ED 388 856 CE 070 273 AUTHOR Lawver, David; And Others TITLE Authentic Assessment for Occupational Competency for Career and Technology Education. Final Report (Year One). INSTITUTION Texas Tech Univ., Lubbock. Texas Education Agency, Austin. SPONS AGENCY PUB DATE Jun 94 NOTE 171p.; For the second year report, see CE 070 274. PUB TYPE Reports - Research/Technical (143) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS Agricultural Education; *Career Education; *Child Care Occupations; *Competence; Competency Eased Education; Delphi Technique; *Employment Qualifications; Evaluation Methods; Floriculture; Horticulture; Landscaping; Literature Reviews; Nurseries (Horticulture); *Off Farm Agricultural Occupations; Postsecondary Education; Program Development; Program Validation; Questionnaires; Records (Forms); Secondary Education; Statewide Planning; Student Evaluation; Tables (Data); *Technology Education **IDENTIFIERS** *Authentic Assessment; Texas #### ABSTRACT A project was conducted to identify outcomes and procedures for measuring the occupational competency of students completing a coherent sequence of courses in career and technology education (C&TE) programs throughout Texas. Phase 1 of the project focused on horticulture/floriculture/landscaping and child care occupations. The major activities of phase 1 were as follows: comprehensive review of literature about workplace competencies in the two study occupations that have been developed by other states; telephone survey of offices of education in other states to identify competencies currently being used in C&TE and to determine how the competencies were established and validated; identification of occupational competencies based on a review of the literature review, telephone survey results, existing occupational competencies lists, and the competencies identified in the Secretary's Commission on Achieving Necessary Skills report; and validation of the identified exit-level competencies through a Delphi survey of industry representatives in horticulture and child care. Lists of exit-level competencies were developed and validated for students in secondaryand postsecondary-level agricultural technology and child care programs. (Contains 19 tables and 58 references. Appendixes constituting approximately 60% of this document contain the following: list of advisory committee members, project-related correspondence, and project questionnaires and interview forms.) (MM) # Authentic Assessment for Occupational Competency for Career and Technology Education ## FINAL REPORT (Year One) David Lawver, Project Co-Director Agricultural Education & Communications Ginny Felstehausen, Project Co-Director Home Economics Education Marvin Cepica, Project Associate Agricultural Sciences & Natural Resources > Sue Couch, Project Associate Home Economics Education Sarah Stuard Jones, Graduate Research Assistant Agricultural Education & Communications Susan W. Bolen, Graduate Research Assistant Home Economics Education Agricultural Education & Communications and Home Economics Education Texas Tech University in cooperation with Texas Education Agency June, 1994 Project Number: 444-20170 "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Of Chapmain **BEST COPY AVAILABLE** TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " The PARTMEN OF TOUCATION TOUCATIONAL RESOURCES INFORMATION CENTER (FRIC) Use discussed to be to the open from the possion or organization or apartment Masor changes have been made to approve reposition from quality. Psage of vew or uponous stated in the 1 septiment do sail in consequely represent at a cit of RUpo do to or palicy #### Final Report Project Number: 444-20170 # Authentic Assessment for Occupational Competency for Career and Technology Education David Lawver Project Co-Director Texas Tech University Ginny Felstehausen Project Co-Director Texas Tech University Marvin Cepica Project Associate Texas Tech University Sue Couch Project Associate Texas Tech University June, 1994 The project reported herein was performed through a contract with the Texas Education Agency under the provisions of the Carl D. Perkins Vocational Education Act (Public Law 101-392). Contractees undertaking such projects are encouraged to express freely their professional judgement in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Texas Education Agency position or policy. ii #### **ACKNOWLEDGEMENTS** The project reported herein was performed through a contract with the Texas Education Agency under the provisions of the Carl D. Perkins Vocational Education Act (Public Law 101-392). Contractees undertaking such projects are encouraged to express freely their professional judgement in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Texas Education Agency position or policy. The persons listed below made special contributions to the development of this publication. Texas Education Agency Career & Technology Education staff in Austin: Judith A Hetherly Home Economics Senior Director Durwin Hill Agriculture Program Director, Retired Neal Jeter Agriculture Program Director, Interim Kirk Edney Agriculture Program Director Lorraine R. Merrick Senior Director Career & Technology Education GayNell McGinnis Home Economics Assistant Director Sharon Reddell Pierce Home Economics Occupational Education Specialist Cindy Gruner Home Economics Occupational Education Specialist The following individuals served as advisors during the development of this publication: Horticulture Professions: Becky McClinton Agriculture Texas Education Agency Steve Johnson Administrator Goose Creek ISD Jane Zajicek Professor (Horticulture) Texas A&M University U. D. Adams Teacher (Agricultural Sciences) Retired Candy Jones Teacher (Agricultural Sciences) Covington Junior High School Alexander Warren Teacher (Agricultural Sciences) Giddings Home And State School Child Care Professions: Liz Haywood Program Director - Sex Equity Texas Education Agency Pam Kreuzburg Principal Elm Mott School Carola Chapa Counselor Lanier High School Catherine Mason Dept. Chair (Early Childhood) Central Texas College Kathy Kellar Teacher (Home Economics) Georgetown High School Kassey Key Instructor (Tech Prep) Austin Community College **Bret Flowers** Business & Industry Representative Wolfe Nursery Marlene Lobberecht Teacher (Home Economics) Cypress-Fairbanks ISD Ken Morrow Business & Industry Representative Carol Armga Business & Industry Representative The project staff included the following persons from Texas Tech University: David Lawver Project Co-Director Agricultural Education & Communication Ginny Felstehausen Project Co-Director Home Economics Education Marvin Cepica Agricultural Sciences & Natural Resources Sue Couch Home Economics Education Sarah Stuard Jones Graduate Research Assistant Agricultural Education & Communication Susan W. Bolen Graduate Research Assistant Home Economics Education The following business & industry sites comprised the research sample: **Horticulture** Floriculture Adkisson's Florist Greenville, Texas Child Care Secondary Abilene Montessori Center Abilene, Texas Aledo Florist Aledo, Texas All Saints Health Care, Inc. Fort Worth, Texas Arthur Pfiel Smart Flrs, Inc.. San Antonio, Texas Casa de Amigos Midland, Texas Beehive Florist Baytown, Texas Clayton Child Care, Inc. Fort Worth, Texas Carren's Flowers Dallas, Texas Gingerbread House Preschool Daycare San Angelo, Texas College Flowers Lubbock, Texas Happy Days Christian School Jacksonville, Texas C. C. Verde Florist Austin, Texas Kiddie Castle Bryan, Texas Margie's Flowers, Gifts, Nursery & Garden Center KinderCare Learning Center Lamesa, Texas League City, Texas McShan's Florist Kids R Special Dallas, Texas Levelland, Texas Poe Floral Eastland, Texas Tender Heart Day Care Jacksonville, Texas Tubbs of Flowers Corpus Christi, Texas Landscaping AAA Grass and Landscape, Inc. Austin, Texas Blooming Colors Landscaping Coppell, Texas Gill Landscape Nursery Corpus Christi, Texas Hardee Landscaping and Irrigation Cleburne, Texas Landscape Resources, Inc. Irving, Texas Lawn Management Company, Inc. Houston, Texas The Lawn Stylist Pasadena, Texas Muhl Landscape & Irrigation Waco, Texas Nalle Landscaping Company Elgin, Texas Perry Lawn Care and Landscape Nacogdoches, Texas Rubel's Landscape Services Fort Worth, Texas T. G. Trees Lubbock, Texas Nursery & Greenhouse Alton Grimm's North Star Greenhouses Boerne, Texas Bratcher's Greenhouse and Nursery Detroit, Texas Cornelius Nurseries Houston, Texas Dallas Arboretum and Botanical Garden Dallas, Texas Tumpike Christian School Grand Prairie, Texas United Methodist Children's Center Muleshoe, Texas YWCA of El Paso El Paso, Texas Postsecondary Internal Revenue Service Houston, Texas Into the Heart Playcare Houston, Texas L & N School, Lomas Mortgage Dallas, Texas Lee Anne's Day Care Center Del Rio, Texas Sherwood Forest Montessori School Houston, Texas Moody Memorial Preschool Galveston, Texas Rainbow's End Child Care Wolfforth, Texas Shaver's Private School Lubbock, Texas Spring Branch ISD Child Care Houston, Texas St. Mary's Episcopal Day School Bellville, Texas Texas Assoc. of School Boards Austin, Texas Texas Migrant Council Muleshoe, Texas You're Beary Special Child Care Houston, Texas Gard-N Wise Distributors Lubbock, Texas Jenco Wholesale Nurseries Austin, Texas Landmark Wholesale Nurseries Coppell, Texas Powell Plant Farms, Inc. Troup, Texas Teas Nursery Company Bellaire, Texas Wolfe Nursery Arlington, Texas Vegetable and Fruit Production Barrett Produce Company Muleshoe, Texas Dixondale Farms, Inc. Carrizo Springs, Texas Healds Valley Farms, Inc. Edinburg, Texas M. W. Carrot, Inc. Hereford, Texas Plainview Produce, Inc. Plainview, Texas Plantation Produce Co. Mission, Texas Smith Potato, Inc. Hart, Texas #### COMPLIANCE STATEMENT
TITLE VI, CIVIL RIGHTS ACT OF 1964; THE MODIFIED COURT ORDER, CIVIL ACTION 5281, FEDERAL DISTRICT COURT, EASTERN DISTRICT OF TEXAS, TYLER DIVISION Reviews of local education agencies pertaining to compliance with Title VI Civil Rights Act of 1964 and with specific requirements of the Modified Court Order, Civil Action No. 5281, Federal District Court, Eastern District of Texas, Tyler Division are conducted periodically by staff representatives of the Texas Education Agency. These reviews cover at least the following policies and practices: - (1) acceptance policies on student transfers from other school districts; - (2) operation of school bus routes or runs on a nonsegregated basis; - (3) nondiscrimination in extracurricular activities and the use of school facilities; - (4) nondiscriminatory practices in the hiring, assigning, promoting, paying, demoting, reassigning, or dismissing of faculty and staff members who work with children; - (5) enrollment and assignment of students without discrimination on the basis of race, color, or national origin; - (6) nondiscriminatory practices relating to the use of a student's first language; and - (7) evidence of published procedures for hearing complaints and grievances. In addition to conducting reviews, the Texas Education Agency staff representatives check complaints of discrimination made by a citizen or citizens residing in a school district where it is alleged discriminatory practices have occurred or are occurring. Where a violation of Title VI of the Civil Rights Act is found, the findings are reported to the Office for Civil Rights, U.S. Department of Education. If there is a direct violation of the Court Order in Civil Action No. 5281 that cannot be cleared through negotiation, the sanctions required by the Court Order are applied. TITLE VII, CIVIL RIGHTS ACT OF 1964; EXECUTIVE ORDERS 11246 AND 11375; TITLE IX, 1973 EDUCATION AMENDMENTS; REHABILITATION ACT OF 1973 AS AMENDED; 1974 AMENDMENTS TO THE WAGE-HOUR LAW EXPANDING THE AGE DISCRIMINATION IN EMPLOYMENT ACT OF 1967; AND VIETNAM ERA VETERANS READJUSTMENT ASSISTANCE ACT OF 1972 AS AMENDED IN 1974 It is the policy of the Texas Education Agency to comply fully with the nondiscrimination provisions of all federal and state laws and regulations by assuring that no person shall be excluded from consideration for recruitment, selection, appointment, training, promotion, retention, or any other personnel action, or be denied any benefits or participation in any programs or activities which it operates on the grounds of race, religion, color, national origin, sex, handicap, age, or veteran status (except when age, sex, or handicap constitute a bona fide occupational qualification necessary to proper and efficient administration). The Texas Education Agency makes positive efforts to employ and advance in employment all protected groups. vii ## Table of Contents | Acknowledgementsiii | |--| | Compliance Statement vii | | List of Tables ix | | CHAPTER I: INTRODUCTION | | Background 3 | | Questions Addressed in the Project 6 | | Definition of Terms | | Basic Assumptions 7 | | Limitations of the Study 7 | | CHAPTER II: RESEARCH METHODS AND PROCEDURES | | Description of Delphi Methodology | | Procedures for Validating Competencies | | Horticulture Surveys | | Child Care Surveys16Sample.16Pilot Testing of Instrument16First Round Instrumentation17First Round Data Collection17Second Round Instrumentation17Second Round Data Collection18Third Round Instrumentation18Third Round Data Collection18 | | Data Analysis Procedures | | CHAP | TER ! | III: ANALYSIS AND INTERPRETATION OF RESEARCH RESULT | `S | |------|---------------------------------|---|--------------------------| | | ноп | First Round Survey Results | 20 | | | Child | Care Secondary Postsecondary | 31
32 | | | Sumn | nary of Findings | 47 | | | Concl | usions and Implications | 48 | | СНАР | TER
Defin | IV: AUTHENTIC ASSESSMENT | 51
51 | | | Authe | entic Assessment in Educational Programs | 51 | | | Advis | ory Committee Recommendations | 53 | | | Future | Implementation Strategies for Authentic Assessment | 53 | | REFE | RENC | CES | 54 | | APPE | | | | | | B.1
B.2 | Floriculture Questionnaire First Round | 64
70 | | | C.1
C.2 | Landscaping Questionnaire First Round | 76
81 | | | D.1
D.2 | Nursery & Greenhouse Questionnaire First Round | 87
93 | | | E.1 | Fruit & Vegetable Production Questionnaire First Round | 99 | | | F | Validated Competency List for Horticultural Occupations in Texas | 105 | | (| G.1
G.2
G.3
G.4
G.5 | Employability Skills Questionnaire: Child CareSecondary Round I 1 Child Care Competencies Secondary | .14
121
123
126 | | | Employability Skills Questionnaire: | | |--------------|--|--------| | | Child Care Compatencies Postsocondary | | | H.3 | Child Care CompetenciesPostsecondary | | | | Employability Skills Questionnaire: | . 1 44 | | *** | Child CarePostsecondary Round II | 147 | | H.5 | Employability Skills Questionnaire: | • • • | | | Child CarePostsecondary Round III | 153 | | I. | Competencies Telephone Interview Form | 156 | | J. | Authentic Assessment Telephone interview Form | 159 | | V . | Transferred Research Research Interview 1 of the Contract | 10) | | | | | | | LIST OF TABLES | | | Table 3.H1 | Floriculture Competencies Discarded from Validated List by | | | 14010 3.111 | Participants of the First Round Survey | 20 | | Table 3.H2 | Floriculture Competencies Identified by Participants in the First | | | 14010 21112 | Round Survey to be Included in the Second Round Survey | 21 | | | | | | Table 3.H3 | Nursery and Greenhouse Competencies Discarded from Validated | 00 | | | List by Participants in the First Round Survey | 22 | | Table 3.H4 | Nursery and Greenhouse Competencies Identified by Participants in | | | | the First Round Survey to be Included in the Second Round Survey | 24 | | Table 3 H5 | Landscaping Competencies Discarded from Validated | | | 1 able 5.115 | List by Participants in the First Round Survey | 25 | | | Dist by Tartelplans in the Thist Round Barvey | | | Table 3.H6 | Landscaping Competencies Identified by Participants in the | | | | First Round Survey to be Included in the Second Round Survey | 26 | | Table 3 H7 | Floriculture Competencies Validated by the Participants in the | | | i doic 3.117 | Second Round Survey | 27 | | | · | _ • | | Table 3.H8 | Nursery and Greenhouse Competencies Discarded from Validated | 20 | | | List by Participants of the Second Round Survey | 28 | | Table 3 H9 | Nursery and Greenhouse Competencies Validated by the | | | 1000 5.117 | Participants in the Second Round Survey | 29 | | | · | | | Table 3.H10 |) Landscaping Competencies Discarded from Validated List by | 20 | | | Participants in the Second Round Survey | 29 | | Table 3.H1 | 1 Landscaping Competencies Validated by the | | | | Participants in the Second Round Survey | 31 | | | | | | Table 3.CC1 Delphi Survey Results: Child Care/Secondary | 33 | |--|----| | Table 3.CC2 Nonconsensus Items: Child Care/Secondary | 35 | | Table 3.CC3 Importance of Employability Skills: Child Care/Secondary | 36 | | Table 3.CC4 Mean Summary of Employability Skills: Child Care/Secondary | 39 | | Table 3.CC5 Delphi Survey Results: Child Care/Postsecondary | 40 | | Table 3.CC6 Nonconsensus Items: Child Care/Postsecondary | 42 | | Table 3.CC7 Importance of Employability Skills: Child Care/Postsecondary | 43 | | Table 3.CC8 Mean Summary of Employability Skills: Child Care/Postsecondary |
46 | хi #### CHAPTER I #### INTRODUCTION The Authentic Assessment for Occupational Competency for Career and Technology Education Project was conducted cooperatively by faculty and staff in Agricultural Education and Communication and Home Economics Education at Texas Tech University and the Career and Technology staff of the Texas Education Agency, which served as the funding agency. The project consisted of two separate but interrelated components. One component was designed to identify exit level competencies in the areas of Horticulture and Child Care, using the Delphi technique. The second component consisted of meeting with business and industry representatives to determine methods of authentic assessment most useful for new employee credentials, including skills identified by the Secretary's Commission on Achieving Necessary Skills (SCANS). The purpose of the study was to identify outcomes and procedures for measuring the occupational competency of students who have completed a coherent sequence of courses in Career and Technology Education. The outcomes of the project include validated exit level occupational competencies for two occupations in Career and Technology Education and suggested procedures for the authentic assessment of those competencies. The objectives of the project were to: - 1) Identify an occupation in each of two program areas (Home Economics Education Child Care and Agricultural Science and Technology Horticulture) and its exit level competency (determined and validated by business, industry, labor, and education representatives). - 2) Identify procedures for authentically assessing validated exit level competencies that include student abilities to demonstrate application of SCANS within the occupation (to include but not be limited to criterion-referenced tests and career portfolios). The project was conducted from July 1, 1993 through June 30, 1994. Project staff members consisted of faculty and staff in Agricultural Education and Communication and Home Economics Education at Texas Tech University who worked closely with the Career and Technology staff at the Texas Education Agency. Project staff members are listed in the acknowledgements on page iv. In accordance with the Master Plan for Technical Education, this project addressed excellence and equity (which includes access) for all students and the integration of academic and career and technology education, promotion of higher order thinking skills, elimination of sex bias and stereotyping, and all aspects of an industry including new technologies. Appropriate information is provided on implementing successful practices for students in atrisk situations and all special populations as identified in the Carl D. Perkins Vocational and Applied Technology Education Act of 1991 (including but not limited to students with disabilities, students who are academically disadvantaged, students who are economically disadvantaged, students with limited English proficiency). The Authentic Assessment Advisory Committee provided input regarding identification and design of authentic assessment procedures. Advisory committee members, as listed on page iii, included teachers, administrators, Texas Education Agency specialists, and business and industry representatives. The committee included women, men and members of various cultural groups. One advisory committee meeting was held in April, 1994; the agenda and correspondence related to this meeting are presented in Appendix A. Results of the competency studies were presented to the advisory committee members at the meeting. Committee members were asked to provide input concerning types of authentic assessment deemed useful for evaluating student performance on exit level competencies. #### Rationale Whereas Career and Technology Education (C&TE) in Texas is directly responsible for the preparation of tomorrow's work force, it is imperative that C&TE prepare a work force that can meet the demands of the work place. The mission statement which is found in the *Master Plan for Career and Technical Education* (February, 1993) communicates this need. Texas demands a highly skilled and educated work force to compete successfully in the 21st Century global economy. Therefore, Texas will develop a world-class career and technical education that focuses on the skills required by business, industry, and labor and the needs of Texas students and adults for expanded occupational and educational opportunities. This will ensure that Texans participate effectively in the workplace and live successfully with their families and our society. Everyone involved in work must address the critical issues of economic development, educational excellence, access, and equity (p. 10). The Secretary's Commission on Achieving Necessary Skills (SCANS) (1991) from the United States Department of Labor identified competencies and foundation skills common to all occupations. The identified competencies and foundation skills were designated as potential indicators of successful entry to the work place. In addition to the workplace basics, there are occupation specific competencies and skills which impact successful entry into the work force. To ensure that Texans entering the work force can meet the demands of the work place, it is important to assess occupational competencies for all students who complete a coherent sequence of courses in C&TE. The current project developed a framework by which competencies from occupations associated with each program area could be identified and assessed. This framework required the identification of an occupation, the validation of competencies necessary to enter the occupation including SCANS, and the identification of procedures to adequately assess those competencies. ## **Background** "Authentic assessment" is one of the new names for a process dating back to the time of Socrates's oral examination of students. Today, other names for authentic assessment include alternative assessment, direct assessment, and performance assessment (Herman, Aschbacher, & Winters, 1992; Sweet, 1992; Worthen, 1993; Worthen, Borg, & White, 1993). Just as the names vary, so do the definitions. General definitions include: -a form of testing that requires students to perform a task rather than select an answer from a ready-made list (Sweet, 1992, p. 1), -a nonverbal test which requires responses in terms of actual tasks or behaviors, rather than a test which requires verbal responses (Kojima, 1990, p. 475), -virtually any form of evaluation other than traditional paper and pencil, machine-scored, or multiple-choice tests...[which] provides more valid information on student performance in relation to important knowledge and skills (Stefonek, 1991, p. 2), and -alternatives to traditional multiple-choice, standardized achievement tests and direct examination of student performance on significant tasks that are relevant to life outside school (Worthen, 1993, p. 445). Examples of authentic or performance assessment include performances in music and athletics; proficiency testing in languages; competency testing for pilots and dentists; hands-on assessment in welding, auto mechanics, and carpentry; and portfolios in art (Worthen, 1993). Authentic assessment currently is used in classrooms, but it is more often in the form of formative rather than summative evaluation. The trend is toward overcoming the challenges of authentic assessment to use in high-stakes situations, such as graduation or grade placement. The idea of assessment is undergoing change. Moses (1992) proposed designing tasks that are worth assessing since the ease of assessment often overrides the importance of what is assessed. New assessment should emphasize learning and thinking processes. Authentic assessment would serve a clearly defined purpose known to both teachers and students, instead of objectives known only to teachers, while being recognized as valid and reliable (Stefonek, 1991). Students would take on active roles in the process of assessment through self-evaluation, and teachers would become reflective practitioners (Moses, 1992; Perrone, 1991). Students should perform, create, produce, or do something which taps higher levels of thinking and problem-solving skills based on instructional activities that invoke real-world application (Herman, Aschbacher, & Winters, 1992). Moses (1992) suggested that the highest score on a performance assessment should be set beyond the current skill level of even the best students in order to represent true standards of excellence. The present interest in authentic assessment is a result of the turbulence that has rocked education during the past two decades. During the 1970s schools seemed unable to deliver pertinent instruction to students. State legislators responded by passing educational accountability laws that required minimum competency testing. The tests soon narrowed the focus of education, often to the neglect of higher-order thinking and problem solving skills. Further complications were added when graduation was attached to the successful completion of the minimum competency and achievement tests. The limitations of the tests became apparent when the tests were used for increasingly higher stakes for which they were never intended (Shepard, 1989; Worthen, 1993). Much remains unknown about the effective use of authentic assessment. Until recently, it was considered the answer to all the evils of testing. Upon closer examination, certain drawbacks have been revealed. Reliability and validity must be established with diverse groups on various tasks. Currently, it is not reliable enough to be used in high-stakes situations. It is a very time intensive activity. Time required in the evaluation process of authentic assessment exceeds that spent on grading standardized tests; therefore, the cost in terms of labor escalates (Worthen, 1993). Although several challenges are evident when using
authentic assessment, this method represents numerous appealing factors. These factors include tailoring the assessment to the expected learning, assessing continuously, developing higher levels of thinking, and coaching students. At the present time authentic assessment is useful to assess the outcomes of learning that do not conveniently fit the information tested on standardized evaluation instruments (Worthen, 1993). The push for widespread use (at district, state and national levels) of authentic assessment raises questions concerning reliability, validity, and equity, as well as increased cost during a time of few education dollars. Selective sampling could address a portion of the challenge. Other ways to answer the challenges must be found. Authentic assessment will become universally useful: when it has progressed to the point where outcomes, curriculum, instruction, and student evaluation are integrated into a total system which meets both the educational needs of our society and provides the information required to maintain fuller confidence and political support (Stefonek, 1991, p. 3). Eight states--California, Delaware, Hawaii, Maine, Massachusetts, Michigan, New York, and North Carolina--have met the challenge of authentic assessment in various subject areas including math, physical education, geography, reading, science, social studies, music, art, second language, listening, and speaking. Alaska, Arizona, Connecticut, New Jersey, and Vermont are piloting authentic assessment. Kentucky is mandated to have a major assessment program completed by 1995 (Aschbacher, 1990). Three types of authentic assessment are being used extensively: projects, performances, and portfolios (Hoachlander, 1993). **Projects** require the student to research a topic of interest, produce a related product, and make a public presentation demonstrating the product. All parts of the project are judged by a panel of experts selected from community specialists. Another type of authentic assessment is **performance** based on competency tasks. After having sufficient time to practice the task, the student is tested and evaluated on actual performance. The task must be carefully selected to represent important competencies. The third, and most versatile authentic assessment technique, is the **portfolio**. Portfolios are the most widely used authentic assessment technique. They can present completed work or can contain work from many subjects in varying stages of completion (Paulson, Paulson, & Meyer, 1991). Students may be allowed to select the items to include in the portfolio. Portfolios permit students to highlight their best work in a flexible format. In addition, anchored in authenticity, portfolios have integrity and validity that no other types of assessment offer (Valencia, 1990). Forseth (1992) stresses that portfolios encourage a variety of instructional opportunities, reveal that problem solving becomes part of the curriculum, and model curiosity, flexibility and reflection. The Pittsburgh school district has initiated the Portfolio Exit Assessment in writing (LeMahieu, Eresh, & Wallace, 1992). Vermont's two portfolios are in writing and math (Abruscato, 1993). California is developing portfolios for use in Career & Technology courses (Hanson, 1992). Wisconsin has Employability Skills Portfolios for students beginning in the tenth grade (Stefonek, 1991). Australia uses portfolios in assessing experiential learning (Thomson, 1988). Other types of authentic assessment also are useful in the classrooms. Filling out forms, marking score sheets, completing observation checklists, making tape recordings, solving math problems, writing short answers, completing graphs, making illustrations or diagrams, writing out the steps in a geometry proof, writing essays, discussing orally, participating in exhibitions, and performing experiments are other types of authentic assessment when appropriately used by teachers. The writing portion of the Texas Assessment of Academic Skills (TAAS) is an example of authentic assessment. When used correctly, authentic assessment can address the true accomplishments of the student. ## Questions Addressed in the Project Major questions examined in the Authentic Assessment project were: - 1) What workplace and occupation specific competencies should a student possess upon exiting a coherent sequence of study in Horticulture and Child Care? - 2) What SCANS employability skills should be emphasized in relation to the validated competencies? - 3) What types of authentic assessment do representatives in business and industry perceive as valuable for entry-level employees? #### Definition of Terms For the purpose of this project, the following operational definitions were used: Authentic Assessment. A form of evaluation that requires students to demonstrate proficiency in a variety of ways rather than select an answer from a ready-made list. For example, a student may be asked to perform a skill, solve a problem, or generate scientific hypotheses. The quality of the student's work is judged based on an established set of criteria. Other terms used for Authentic Assessment included in the literature may be Alternative, Direct, or Performance Assessment. Competencies Competencies include general employability skills and occupation specific tasks. Competencies are identifiable skills or abilities that are necessary for successful performance in an occupation. Typically, competencies are identified by persons who are directly involved in the occupation in question. These person may be from management, labor, and/or education. Other terms which are synonymous with competencies include duties and tasks. Objectives Once competencies are identified for a particular occupation, educators design instructional objectives to guide efforts to plan, implement, and evaluate educational programs. Instructional objectives are measurable and are derived to aid the student in the acquisition of the competencies. Coherent Sequence of Courses Courses in Career and Technology Education in the State of Texas are logically ordered so that each course builds upon knowledge, skills, and competencies which were gained in the previous course. For students to receive maximum benefit from a program in Career and Technology Education, it is recommended that the coherent sequence be followed. Exit Level Competencies For the purposes of this study, exit level competencies refer to the knowledge, skills, and abilities the student has obtained at the time of completion of a coherent sequence of courses at the secondary level. A student in Career and Technology Education may exit the program at many levels. These levels may occur upon graduation from high school or after one or two years of postsecondary education. ## **Basic Assumptions** The following assumptions were made: - 1) The definition of authentic assessment is inclusive of all authentic assessment techniques. - Questionnaires were answered by a representative sample of the target populations. - 3) Business and industry participants used reflective thinking and answered the questionnaire seriously. - 4) Students in C &TE will develop exit-level competencies by completing a coherent sequence of courses. - 5) The process of authentic assessment will be implemented statewide. - 6) Employability skills as defined by SCANS are important to all areas of C&TE. - 7) Current curriculum will be adapted for authentic assessment. - 8) C&TE teachers will receive in-service training on the use of authentic assessment. - 9) Business and industry will accept authentic assessment credentials/certifications. ## Limitations of the Project The following limitations of the project were recognized: - Competency survey included states with published and circulated materials. Others could have been omitted because of data bases selected. - 2) Small selected samples might not represent the targeted populations. - 3) Innovations emerging in general authentic assessment techniques offer few examples in C&TE areas. - 4) Authentic assessment techniques will be successful in both C&TE areas and in general education. Chapter II of this report describes the methods and procedures used in the research component of the Authentic Assessment Project. Chapter III reports the analysis and interpretation of the survey results, provides discussion and conclusions, and presents implications. In Chapter IV, the procedures, content, and format for a proposed authentic assessment framework are described. ## CHAPTER II RESEARCH METHODS AND PROCEDURES The purpose of the project was to identify outcomes and procedures for measuring the occupational competency of students who have completed a coherent sequence of courses in C&TE. The objectives of the project were accomplished by activities separated into two distinct phases that were **highly integrated** efforts. Phase One: Identification of Occupations and Their Exit Level Competencies Phase one of the project focused on an occupation in each of two program areas (Agriculture Science and Technology and Home Economics Education) and its exit level competencies (Objective 1). A number of resources were drawn upon to accomplish this objective including What Work Requires of Schools: A SCANS Report for America 2000 (Secretary's Commission on Achieving Necessary Skills [SCANS], U.S. Department of Labor, 1991) and the Master Plan for Career and Technical Education (April, 1993). Specific occupations were Horticulture in Agriculture Science and Technology and Child Care in Home Economics Education. Horticulture and Child Care were selected by the State Directors because they are targeted growth areas in Texas and because each area has an easily identified coherent sequence of courses. These occupations served as the foundation for the project. The activities for Phase One included: - 1) A comprehensive review of literature related to work place competencies developed by
other states in the areas of Horticulture and Child Care. Information was gathered from many sources which included previously conducted university studies, journal articles, trade publications, graduate student research, professional organizations, and business, labor and industry reports. - 2) A telephone survey of offices of education in other states to identify competencies currently being utilized in Career and Technology Education and determining how the competencies were established and validated. This information allowed the project staff to learn what had been effective in other states that might be adapted for use in Texas. - literature review, telephone survey, existing occupation specific competency lists, and the competencies identified in the SCANS report, a list of competencies needed by students exiting Horticulture and Child Care programs was developed. The Child Care survey combined the previously validated 2+2 Tech Prep Early Childhood Professions I & II and SCANS. The Horticulture survey was designed to produce industry validated competency lists for various horticultural occupations and to validate SCANS for specific horticultural occupations. 4) A Delphi survey of industry representatives in Horticulture and Child Care to validate exit level competencies, including SCANS. Phase Two: Identification of Procedures for Assessing Validated Competencies Phase Two focused on the identification of procedures for assessing exit level competencies that include student abilities to demonstrate application of SCANS within the occupation (Objective 2). The following activities were completed: - 1) A comprehensive review of literature related to authentic assessment. The literature review provided a basis for identification of assessment procedures being used in both general education and Career and Technology Education in other states. - 2) A telephone survey of state offices of education and curriculum centers to identify assessment procedures being used in C&TE across the nation. - 3) Input from an advisory committee, consisting of representatives from business and industry, education, administration, Texas Education Agency specialists, and labor. The Advisory Committee reviewed ways to implement authentic assessment including new and/or innovative measures. The Committee assisted in the identification of authentic assessment procedures to be included in a proposed model for statewide use in C&TE. ## **Development of SCANS Competencies** The Secretary's Commission on Achieving Necessary Skills (SCANS) examined the demands of the workplace and the capability of young people to meet those demands. In determining the level of skills required for entry-level employment, the Commission defined the skills, proposed acceptable proficiency levels, suggested effective assessment methods, and developed a dissemination strategy for school, businesses, and homes. Business owners, public employers, unions members, and workers and supervisors in shops, plants, and stores participated in discussions and meetings. Six special panels were established to examine all manner of jobs from manufacturing to government employment. Commissioned researchers conducted interviews with workers in a wide range of jobs. The SCANS report of effective job performance includes the elements of five competencies, resources, interpersonal skills, information, systems, and technology, and a three-part foundation of basic skills, thinking skills and personal qualities (What Work Requires of Schools, 1991). ## Description of Delphi Methodology The RAND Corporation developed the Delphi technique in the early 1950s utilizing expert opinion related to defense research. In this technique, a group of experts (normally 12 to 15 participants) reaches consensus regarding some stated topic or study. Three reasons for using Delphi include collective focus on subjective problems, group size that exceeds effective face-to-face interaction, and time/cost limitations (Linstone & Turoff, 1975; Rasp, 1973). The identification of competencies in an occupation area can be subjective in nature. The selected group size of 12 to 15 members exceeds the optimum number of 8 for effective group interaction. The limited time frame for the project and budget constraints eliminated the feasibility of three or more interview sessions needed to accomplish the goals. Haustein and Maier (1986) describe the Delphi method used by Dalke and Helmer. Delphi involves consulting informed persons about forecasting specific events. The responses are assembled and returned to the participants, who can reconsider responses that differ from those of other panel members. The process repeats until consensus develops. The key features are anonymity and feedback among participants. The use of Delphi for forecasting has evolved into the areas of education, home economics, and telecommunications (Beach, 1981; Cyphert & Gant, 1971; Lee, 1973; Pelton, 1981; Weaver, 1971). Education uses of the technique in a variety of content areas, in curriculum or competency development, including selecting educational goals and objectives, developing curriculum and determining campus planning program outcomes, assessing effectiveness and measuring cost-benefits (Nash, 1978). The Delphi technique has been used in the development of vocational programs for handicapped students and in evaluation of vocational education programs (Bureau of Occupations & Adult Education, 1990; Elias & Dyrenforth, 1979; Glosson, 1979). Social science (Allen, 1978), distributive education at the high school level (Lucas & Miles, 1978), curriculum services available to students (Padro, 1978; Hentges & Hosokawa, 1980), marriage and family therapy curriculum (Winkel, Piercy & Hovestadt, 1981), gifted curriculum (Stahl & Stahl, 1991), and technology and information literacy (Doyle, 1992; Volk, 1993) are some of the diverse areas which have used a panel of experts to reach consensus on curriculum goals or objectives. Another use of the Delphi technique is to determine the foundation of knowledge and skills that students must have to function in the workplace. Science teaching competencies (Simpson & Brown, 1977; Chiappetta, Shores, & Collette, 1978) led the way as one of the earliest areas to be investigated in this particular format. Auto mechanics (Davidson, 1979), speech and drama (Swinton & Bassett, 1981) and food service (Thompson, 1993; Shrock, 1985) are other areas using this technique for competency validation. ## Procedures for Validating Competencies #### Agriculture - Horticulture Eleven states were identified through a literature review as having a validated competency list in the area of horticulture. Some of these competency lists were available on microfiche. All of the states were contacted by telephone and were surveyed about the development and validation of their competency lists. Competency lists from these other states were divided into the four areas of horticulture focused on in this study. This information was used to develop individual competency lists in floriculture, landscaping, nursery and greenhouse, and vegetable and fruit production that were included in the first round of the horticulture survey. All competencies from other states were listed in the initial surveys. The surveys also asked respondents to rate SCANS as they related to the individual occupational-specific competencies listed. SCANS were considered to be an integral part of the occupation-specific competencies and were rated using a Likert-type scale. #### Home Economics - Child Care A literature review was conducted to determine which states have occupational courses in Child Care. Seventeen states were identified: Alabama, Alaska, California, Colorado, Connecticut, Louisiana, Maine, Maryland, Massachusetts, New York, North Carolina, Ohio, Oklahoma, Tennessee, Utah, Virginia, and Wisconsin. A curriculum specialist and State Directors added New Mexico and Oregon. A telephone survey was developed so that similar questions would be posed for each call. (See Appendix I) Nineteen state directors were contacted and were asked to send copies of validated competencies used in child care occupations curriculum. Twelve state directors responded. These twelve listings were compared to the Child Development Associate (CDA) credentials and to competencies validated in the Texas 2+2 Tech Prep Early Childhood Professions I & II curriculum (Patton & Harriman, 1991). Competencies in the 2+2 Tech Prep Early Childhood Professions (Patton & Harriman, 1991) had been generated from several state and national sources. The competencies were validated by survey participants who represented directors of child care centers, and teachers of child development in Texas high schools and colleges. The 208 respondents identified the competencies as necessary for the position of child care assistant, preschool teacher, and administrator. The validated competencies then were reviewed by the 2+2 Child Development Steering Committee, and placed at the appropriate levels for secondary (grades 11 and 12) or postsecondary. After validation of the competencies, a competency based curriculum was developed. It was organized around the seven competency areas nationally recognized as basic to appropriate care and education for young children: Professionalism, Human Growth, Guidance, Curriculum, Family/Community, Safety/Health, and Program Management. The Early Childhood Professions competencies were selected as the basis for this project because they had been validated by business and industry representatives in 1991 and they also represented programs at two levels, secondary and postsecondary. The basic employability skills, (SCANS) divided into eight (8) areas of competencies (5) and foundation skills (3) were incorporated into the Early Childhood Professions competencies to determine what emphasis should be placed on each SCANS employability skill during instruction. ##
Horticulture Surveys #### Sample A purposeful sample group of 54 business and industry leaders was chosen to represent the four fields of horticulture (floriculture, landscaping, nursery and greenhouse, and vegetable and fruit production) in locations throughout the state. The Texas Nurseryman's Association, The Texas Florist Association, and The Texas Citrus and Vegetable Association provided information needed to select the sample; it was from their membership lists that the names of the individuals in the sample group were chosen. A sample of 14 businesses in the areas of landscaping, fruit and vegetable production, and nursery and greenhouse production was chosen and a sample of 12 businesses in floriculture was also selected. #### First Round Instrumentation Four questionnaires were used in the first round of this study (Appendix B.1, Appendix C.1, Appendix D.1, and Appendix E.1). Each survey was specifically designed for one of the four selected areas of the horticultural industry. The surveys were focused to specific occupations by including only the competencies relevant to that area of horticulture. This was done to increase the response rate. The surveys were also designed to obtain consensus among group members regarding identified competencies. Using the review of literature, which included lists of horticultural competencies gathered from other states, four lists of horticultural competencies were developed. The states from which information was obtained included Alabama, Alaska, Arizona, Florida, Illinois, Montana, Oklahoma, Ohio, Pennsylvania, South Carolina, and Wisconsin. The first round instrument was divided into three major sections. The first section consisted of demographic information relating to the respondents. Each respondent was asked to give information concerning: what type of business or employment, the name and address of the business, number of employees, years of experience in horticulture, and position or title. The second section contained a list of occupational specific competencies for each identified area of horticulture. The final section of the survey listed general employability skills that are consistent throughout all occupations. In the survey, general employability skills were differentiated from the occupation-specific competencies by using Roman numerals. They had been previously identified through the Secretary's Commission on Achieving Necessary Skills (SCANS) report that was published in 1992. Participants were asked to rate the SCANS skills as they applied to the horticulture-specific competencies. The representatives were asked to rate each of the occupation specific competencies and general employability skills listed on the following Likert-type scale: - 4 Very Important - 3 Important - 2 Somewhat Important - 1 Not Important There were spaces provided for additional suggestions and comments under each of the major headings in the occupation-specific section of the survey. Respondents were also asked to rate any additional suggestions on the above scale. #### First Round Data Collection Using the membership lists provided by the Texas Nurseryman's Association, the Texas Florist Association, and the Texas Citrus and Vegetable Association, individuals were telephoned and asked if they would be interested assisting with this study by filling out a survey. A cover letter, instrument, and self-addressed, stamped return envelope were mailed to the sample group in the areas of landscaping greenhouse and nursery production, floriculture, and fruit and vegetable production. A reminder notecard was sent to all non-respondents three weeks later. Phone calls were made to any participants who had not yet responded. Anyone who had not responded by January 1, 1994 was replaced using the original sample list. The first round response rates in the areas of floriculture, landscaping, nursery and greenhouse, and vegetable and fruit production were 91.6%, 85.7%, 71.4% and 50.0%, respectively. #### Second Round Instrumentation Questionnaires were developed for three areas of horticulture for the second round of the Delphi survey (Appendix B.2, Appendix C.2, and Appendix D.2). These areas were floriculture, nursery and greenhouse production, and landscaping. Because of an inadequate first round response rate, fruit and vegetable production was not included in the second round of the survey. Again, each survey was individualized for the specific areas of horticulture by including only those competencies which would be relevant to that area. General employability, or SCANS, skills were also included in the second round of the Delphi survey for this research. Using the data analyzed from the first round responses, each instrument indicated all of the initial competencies (horticulture-specific and SCANS) that had been validated by the first round respondents for that specific area of horticulture. The second round instrument also listed which of the initial competencies were discarded by the first round respondents. Those competencies which did not reach a consensus of either validation or discarding by 80% or more of the respondents in the first round survey were listed and respondents were asked to re-rate each competency. The same Likert-type scale was used for both rounds of this research: - 4 Very Important - 3 Important - 2 Somewhat Important - 1 Not Important For each competency that was listed to be re-rated in the second round survey, the average answer from the first round was given as well as the individual's first round response. The respondents were asked to explain their second round answer if it was different from the first round average. Any new competencies from the first round were also added to the competency list for the respondents to rate using the above Likert-type scale. #### Second Round Data Collection A second round instrument and cover letter, and self-addressed, stamped envelope were mailed to all of the participants who responded to the first round of this survey. There were 11 floriculture surveys, 12 landscaping surveys, and 10 nursery surveys mailed. The cover letter gave instructions and explained the purpose of the second round and was printed on departmental letterhead. This letter was also signed by the researcher and thesis chairperson. Respondents were asked to return the survey by March 15, 1994. Reminder postcards were mailed to all respondents on March 1, 1994. The second round response rates for the areas of floriculture, landscaping, and nursery and greenhouse were 63.6%, 83.3%, and 90%, respectively. #### Summary This was a descriptive study conducted using the a modified Delphi technique. A purposeful sample of individuals was surveyed to rate the importance of general employability skills (SCANS) and specific competencies in horticultural occupations using a Likert-type scale. The survey consisted of two rounds. Data were analyzed according to the percent of different ratings for each occupationspecific competency and general employability skill listed. Competencies were either validated as needed for entry-level positions or were discarded as not important. ## Child Care Surveys #### Sample Teachers of occupational Child Care classes in Texas were contacted to identify the child care facilities used as training sites for high school students. The telephone survey of thirty-one (31) teachers revealed fifteen (15) teachers using community facilities as training sites. The other 16 used on-site centers or an elementary school. A corporate child care mailing list was secured from the Texas Work & Family Clearinghouse. Additional locations were secured from telephone yellow pages listing of child care facilities. The purposeful sample was drawn from directors and owners of child care facilities in Texas. Selected facilities included corporate child care providers, public and private child care providers, nationally accredited child care providers, and selected providers used as training stations for job-specific high school child care classes. The panel of experts who responded to the Delphi survey included twenty-four (24) child care facilities in Texas representing the following areas: The 13 secondary respondents were corporate (4), random selections (5), teacher-selected sites at religious facilities (3), teacher-selected sites at private facilities (1). Texas cities included Grand Prairie, Jacksonville, Fort Worth, Grapevine, San Angelo, Bryan, Abilene, El Paso, Levelland, Midland, and Muleshoe. The 11 postsecondary respondents were corporate (4), random selections (2), teacher-selected sites at religious facilities (2), teacher-selected sites at private facilities (1), religious facilities (1), and sites accredited by the National Association for the Education of Young Children (1). Cities included Dallas, Houston, Bellville, Galveston, Del Rio, Lubbock, Austin, and Wolfforth. #### Pilot Testing of Instrument Two types of instruments were developed initially: one type included only one level (secondary <u>OR</u> postsecondary) per instrument and the other, both levels (secondary <u>AND</u> postsecondary) on one instrument. Both instruments were pilot tested (eleven of each type) with child care directors and teachers at five local sites. Based on the pilot test, the single level instrument was selected for use in the study. The Employability Skills Questionnaire: Child Care I was the instrument used during Round One of the study at both the secondary and postsecondary levels. The Employability Skills Questionnaire: Child Care II was used during Round Two of the study at both the secondary and postsecondary levels. #### First Round Instrumentation Two questionnaires were used in the first round of this study (Appendix F.1 and Appendix G.1) One survey was designed for the secondary level competencies with the other addressing the postsecondary level competencies. The first round instrument was divided into three major sections. The
first section consisted of demographic information relating to the respondents. Each respondent was asked to give information concerning: years of experience, position title, type of facility, child enrollment, numbers of teachers employed and educational background of employees. The second section contained the questionnaire. The final section consisted of reference materials including the Early Childhood Professions competencies and a brief explanation of SCANS. The respondents were asked to rate each of the competencies and employability skills using the Likert-type scale of: - 4 Very Important - 3 Important - 2 Somewhat Important - 1 Not Important #### First Round Data Collection The survey packet, consisting of a cover letter, instrument, listing of Child Care competencies and SCANS employability skills and self-addressed, stamped return envelope, were mailed to a total of 96 respondents--48 addressing competencies at the secondary level and 48 addressing competencies at the postsecondary level. After extensive follow-up of postcards and telephone reminders, eighteen (18) secondary and fifteen (15) postsecondary questionnaires were returned for a return rate of 37% and 31%, respectively. Responses to the secondary questionnaire represented three major areas in Texas: Dallas/Fort Worth, Bryan, and Far West Texas. The postsecondary questionnaire was returned by directors from Dallas, Houston, Del Rio and Far West Texas. The responses represented corporate-sponsored, private, church-sponsored, nationally accredited, public, and teacher-selected child care facilities. #### Second Round Instrumentation Questionnaires were developed for the two levels of Child Care for the second round of the Delphi survey (Appendix F.4, Appendix G.4). Using the data analyzed from the first round responses, each instrument indicated all of the initial competencies that had been validated (reached consensus) during the first round. The respondents were asked to rate those items that did not reach consensus by comparing their individual first round rating to the mean and then re-rating the item. If the new rating was more than one rating point from the mean, the respondents were asked to explain the rating beside the item. The same Likert-type scale of 1 (not important) to 4 (very important) was used for both second round instruments. #### Second Round Data Collection The second round instrument was designed based on the consensus reached during the first round. A cover letter, the instrument, listings of Child Care competencies and SCANS employability skills, a small incentive, and a self-addressed, stamped envelope were included in the survey packet. Thirteen (13) questionnaires were returned in each level. The return rate for the second round was 13 or 72% at the secondary level and 13 or 87% at the postsecondary level. #### Third Round Instrumentation The Employability Skills Questionnaire: Child Care III was used during Round Three at both the secondary and postsecondary levels. The respondents were asked to rate each of the competencies and employability skills using the Likert-type scale of: - 4 Very Important - 3 Important - 2 Somewhat Important - 1 Not Important Questionnaires were developed for the two levels of Child Care for the third round of the Delphi survey (Appendix G.5, Appendix H.5). Using data analyzed from the second round responses, each instrument indicated only the competencies that had not reached consensus during the second round. Sixteen competencies at the secondary level and 34 competencies at the postsecondary level were included in the respective questionnaires. The respondents were asked to rate the items by comparing their individual second round rating to the mean and then re-rating the item. The same Likert-type scale of 1 (not important) to 4 (very important) was used for both third round instruments. #### Third Round Data Collection The third round instrument was designed based on the consensus reached during the second round. A cover letter, the instrument, listings of Child Care competencies and SCANS employability skills, a small incentive, and a self-addressed envelope were included in the survey packet. Thirteen (13) secondary questionnaires were returned (100%). Eleven (11) postsecondary questionnaires were returned (85%). ## Data Analysis Procedures #### Horticulture All first round responses were analyzed using an EXCEL 4.0 spreadsheet program on a Macintosh microcomputer. Data were analyzed to determine the percentage of different responses for each competency listed. The mean response for each competency was also computed. Using the percentage of responses for each rating, competencies were divided into three categories. Validated competencies were those competencies which received a "Very Important" or "Important" rating by 80% or more of the respondents. These competencies were included in the Validated Horticulture Competency List for Texas' Secondary Schools (Appendix F). Discarded competencies were those competencies which 80% or more of the respondents rated as "Somewhat Important or "Not Important". The final category of competencies were "Second Round" competencies. These competencies were neither validated nor discarded by 80% or more of the first round respondents The data from all second round responses was analyzed using an EXCEL 4.0 spreadsheet program on a Macintosh microcomputer. Data were analyzed to determine the percentage of different responses for each competency listed. The mean response for each competency was also figured. If 70% of the second-round respondents rated the competency as "Very Important" or "Important", it was added to the validated competency list. Competencies rated as "Somewhat Important" or "Not Important" by 70% or the second round respondents were discarded. #### Child Care The review of relevant research on the Delphi technique revealed that there was no standard definition of consensus associated with the technique. The definition of consensus in previous studies ranged from 65% to 90% agreement (Glosson, 1979). For the purposes of this study, consensus was determined to be 70% agreement for one rating or 80% agreement for 2 adjacent ratings on a scale from 4 (very important) to 1 (not important). Level of consensus, means, and importance ratings were determined for each of 252 items on both the secondary and postsecondary questionnaires. Consensus was reached on 178 secondary and 176 postsecondary items during the first round of the Delphi. The new instruments designed for round two and round three contained only the nonconsensus items. #### CHAPTER III ## ANALYSIS AND INTERPRETATION OF RESEARCH RESULTS Horticulture #### First Round Survey Results On January 15, 1994, all collected data was analyzed. A spreadsheet program (EXCEL 4.0) on a Macintosh microcomputer was used to determine the mean and frequency of each response for the individual competency listed. Any competency which received a rating of "Very Important" or "Important" by at least 80% of the respondents was chosen as part of the validated competency list. Those competencies which received a rating of "Somewhat Important" or "Not important" by 80% of the respondents were deleted from the validated list. Some of the competencies, however, did not meet either requirement. These competencies were included in the second round of the survey, and respondents were asked to re-rate them in an effort to reach consensus. When the data were analyzed, only seven of the fourteen fruit and vegetable production businesses had responded. Numerous phone calls to other businesses in the same area of horticulture found no one that was interested in being part of the project or completing the survey. Because of this lack of response, the fruit and vegetable production area of horticulture was deleted from the remainder of this study. The exact reason for the lack of interest and support in this project is not known. Of the twelve florists sampled, eleven returned completed surveys. This resulted in a 91.6 first round response rate. Three competencies were identified by the sample as being unimportant for secondary students to know and were discarded from the validated list. (Eighty percent of the respondents found them to be somewhat important or not important.) "Understands plant propagation" was identified as being unimportant by more than 90% of the respondents. Two additional competencies ("Prepares soil and media mixes" and "Prepares advertisements" were discarded by over 80% of the respondents. Table 3.H1 lists these competencies that were discarded from the competency list and the percentage of respondents who found them "Somewhat Important" or "Not Important". Table 3.H1: Floriculture Competencies Discarded from Validated List by Participants of the First Round Survey | Floriculture Competencies | Percentage of "Somewhat" or "Not" Important Responses | |---|---| | Understands plant propagation Prepares soil and media mixes Prepares advertisements | 90.9
81.8
80.0 | Seventeen competencies did not fit either of the criteria and were included in the second round of this survey to be re-rated. Six of these competencies were rated as "Important or "Very Important" by more than 70% of the respondents. They included: "Identifies plants by common and scientific name," "Produces a silk flower arrangement," "Constructs wedding nosegays," "Constructs wedding arrangements," Interprets technology", and "Applies technology". Nine competencies were rated as "Important" or "Very Important" by 60-69% of the respondents. They were: "Fertilizes plants as needed," "Maintains current inventory," "Makes various types of boutonnieres," Makes various types of corsages," "Diagnoses and controls plant pest problems," "Personnel management," "Mediates decision making",
"Improves and/or designs systems", and "Evaluates technology". Two competencies were rated as "Important" or "Very Important" by 21-59% of the respondents. They were "Produces a dry flower arrangement" and "Processes information with computers". The competencies that needed to be included in the second round of the survey and the percentage of respondents who rated them as "Very Important" or "Important" are identified in Table 3.H2. Table 3.H2: Floriculture Competencies Identified by Participants in the First Round Survey to be Included in the Second Round Survey. | Floriculture Competencies | Percentage of "Very
Important" or
"Important" | |---|---| | ` | Responses | | Identifies plants by common and scientific name | 72.7 | | Produces a silk flower arrangement | 72.7 | | Constructs wedding arrangements | 72.7 | | Constructs wedding nosegays | 72.7 | | Interprets technology | 70.0 | | Applies technology | 70.0 | | Makes various types of corsages | 63.6 | | Maintains current inventory | 63.6 | | Makes various types of boutonnieres | 63.6 | | Fertilizes plants as needed | 63.6 | | Personnel management | 60.0 | | Diagnoses and controls plant pest problems | 60.0 | | Mediates decision making | 60.0 | | Improves and/or designs systems | 60.0 | | Evaluates technology | 60.0 | | Produces a dry flower arrangement | 54.5 | | Processes information with computers | 40.0 | Ten of the fourteen nursery and greenhouse businesses returned surveys resulting in 71.4% response rate. Twelve of the original competencies were discarded (identified as "Somewhat Important" or "Not Important" by 80% or more of the respondents) after the first round of the survey. Three skills were discarded by 100% of the respondents. They were: "Harvests cut flowers," "Prepares and places cut flowers in water," and "Harvests bulbs". Two competencies were discarded by 90% of the respondents. They included "Adds mulch" and "Grows small fruit and nuts" Seven competencies were discarded by 80% of the respondents. They were: "Tests soil, water, and plant tissues," "Prepares soil and media mixes," "Plants bulbs," "Plants seeds," "Plants shrubs and trees," "Digs, balls, and burlaps shrubs and trees," and "Forces potted bulbs". All of these competencies were stricken from the validated competency list. They are identified in Table 3.H3. Table 3.H3: Nursery & Greenhouse Competencies Discarded from Validated List by Participants in the First Round Survey | Nursery & Greenhouse
Competencies | Percentage of "Somewhat" or "Not" Important Responses | |---|---| | Harvests cut flowers | 100.0 | | Harvests bulbs | 100.0 | | Prepares and places cut flowers in water | 100.0 | | Adds mulch | 90.0 | | Grows small fruits and nuts | 90.0 | | Digs, balls, and burlaps shrubs and trees | 80.0 | | Forces potted bulbs | 80.0 | | Plants bulbs | 80.0 | | Plants seeds | 80.0 | | Plants shrubs and trees | 80.0 | | Prepares soil and media mixes | 80.0 | | Tests soil, water, and plant tissues | 80.0 | Thirty-seven competencies were identified as very important or important by more than 80% of the respondents. Thirty-three identified competencies did not meet either criteria and were included in the second round of the survey. Five additional competencies that were suggested in the first round of responses were also included in the second round of the nursery and greenhouse survey. The following competencies were rated as "Important" of "Very Important" by 70-79% of the respondents: "Selects and prepares plants for sale," "Creative thinking," "Mediates decision making,", "Supply and equipment management", and "Money management". Five skills were rated as "Important" or "Very Important" by 60-69% of the respondents. These competencies included: "Labels planted specimens," "Prepares plants for display," "Plans and controls for weeds," "Applies technology," and "Social Correctness". Fourteen competencies received an "Important" or "Very Important" rating by 50-59% of the respondents. These competencies were: "Maintains proper temperature," "Applies appropriate fertilizers," "Identifies plants by common and scientific name," "Repairs equipment and facilities," "Operates necessary equipment," "Writes up customer orders," "Grows container nursery stock," "Grows various crops," "Prepares estimates," "Sleeves plants," "Attaches care cards to plants," "Takes orders by phone and/or fax", "Improves and/or designs systems," and "Interprets technology". 40-49% of the respondents rated nine competencies as "Important" or "Very Important". These competencies were: ""Demonstrates understanding of the nursery industry," "Applies rooting hormones," "Removes rooted cuttings," "Pinches plants," "Sticks cuttings for rootings," "Processes information with computers," "Monitors and corrects performance," "Personnel management," "and "Evaluates technology". All thirty-eight skills are listed in Table 3.H4. Percentages of respondents who classified the skills as very important or important are noted for original items and the additional competencies are identified as "new". Table 3.H4: Nursery & Greenhouse Competencies Identified by Participants in the First Round Survey to be Included in the Second Round Survey | Round Survey to be included in the Second Round Survey | Percentage of "Very | |--|---------------------| | Nursery & Greenhouse | Important" or | | Competencies | "Important" | | | Responses | | Selects and prepares plants for sale | 77.7 | | Creative thinking | 70.0 | | Mediates decision making | 70.0 | | Money management | 70.0 | | Supply and equipment management | 70.0 | | Labels planted specimens | 66.6 | | Prepares plants for display | 66.6 | | Plans and controls for weeds | 66.6 | | Applies technology | 60.0 | | Social correctness | 60.0 | | Maintains proper temperature | 55.5 | | Applies appropriate fertilizers | 55.5 | | Identifies plants by common and scientific name | 55.5 | | Repairs equipment and facilities | 55.5 | | Operates necessary equipment | 55.5 | | Writes up customer orders | 55.5 | | Grows container nursery stock | 55.5 | | Grows various crops | 55.5 | | Prepares estimates | 55.5 | | Sleeves plants | 55.5 | | Attaches care cards to plants | 55.5 | | Takes orders by phone and fax | 55.5 | | Improves and/or designs systems | 50.0 | | Interprets technology | 50.0 | | Demonstrates understanding of the nursery industry | 44.4 | | Applies rooting hormones | 44.4 | | Removes rooted cuttings | 44.4 | | Pinches plants | 44.4 | | Sticks cuttings for rootings | 44.4 | | Process information with computers | 40.0 | | Monitors and corrects performance | 40.0 | | Personnel management | 40.0 | | Evaluates technology | 40.0 | | Controls pathogens and diseases | NEW | | Uses available information to act as a consultant | NEW | | Sanitation | NEW | Twelve of the fourteen landscaping businesses sampled returned surveys for an 85.7% response rate. Only three competencies were rated as "Somewhat Important" or "Not Important" by 80% or more of the respondents and were deleted from the validated list. Table 3.H5 shows the percentage of respondents who rated them as somewhat important or not important. 100% of the respondents rated "Propagates plants" as "Somewhat" or "Not Important". 91% of the respondents discarded "Tests soil, water, and plant tissues" from the validated list and 83% discarded "Uses color to enhance finished plans. Table 3.H5: Landscaping Competencies Discarded from Validated List by Participants of the First Round Survey | Landscaping
Competencies | Percentage of "Somewhat" or "Not" Important Responses | |--------------------------------------|---| | Propagates plants | 100.0 | | Test soil, water, and plant tissues | 91.0 | | Uses color to enhance finished plans | 83.0 | For thirty of the initial competencies listed, the respondents did not reach a consensus on validation for the list or exclusion from the list. These competencies and one additional skill which was suggested from the first round were included in the second round of the landscaping survey. These skills are listed in table 3.H6. The percentage of respondents who listed them as important or very important is also given. Table 3.H6: Landscaping Competencies Identified by Participants in the First Round Survey to be Included in the Second Round Survey | the file deed in the second Round Survey | | |--|------------------| | | Percentage of | | Landscaping | "Very Important" | | Competencies | or 'Important' | | | Responses | | Social correctness | 75.0 | | Draws landscape and irrigation plans to scale | 75.0 | | Prepares plans for blueprinting and presentation | 75.0 | | Identifies basic principles of landscape design | 75.0 | | Receives and delivers landscape products | 75.0 | | Prepares location to be landscaped | 75.0 | | Prepares media mixes | 75.0 | | Applies appropriate fertilizers - exterior landscape | 75.0 | | Plans and controls for weeds | 72.0 | | Plans and controls for pests | 72.0 | | Plans and controls for diseases | 72.0 | | Understands landscaping and turf industries | 72.0 | | Prepares estimates and established contracts | 72.0 | | Identifies plant requirements and value | 66.0 | | Selects and locates appropriate complements | 66.0 | | Repairs equipment | 66.0 | | Evaluates technology | 66.0 | | Applies appropriate fertilizers - turf | 63.0 | | Processes information with computers | 63.0 | | Repairs equipment | 63.0 | | Designs and sells landscape projects | 63.0 | | Uses and maintains price lists and catalogs | 63.0 | | Manages business finance | 63.0 | | Develops bid for landscape job | 58.0 | | Harvest, transport, and deliver landscape material
 58.0 | | Interprets technology | 58.0 | | Applies technology | 58.0 | | Identifies plants by common and botanical name | 58.0 | | Makes sketches suitable for client evaluation | 50.0 | | Identifies drafting equipment | 42.0 | | | | #### Second Round Survey Results On April 10, 1994, all data from the second round surveys were analyzed. The mean and frequency of each response was determined for each occupation-specific competency and employability skill listed. Any competency or skill that received a "Very Important" or "Important" rating from 70% or more of the second round respondents was included in the validated competency list. Any competency which did not meet this criteria was discarded from the final validated competency list. Each of the three areas of horticulture included in the second round of the survey have an individual validated competency list for that specific occupation. Of the eleven florists sampled in the second round, seven returned surveys. This resulted in a 63.6% response rate for the second round of the floriculture survey. An additional sixteen competencies and employability skills were rated as "Very Important" or "Important" by 70% or more of the respondents and were added to the initial validated list. Table 3.H7 lists these competencies and their corresponding percentages. "Interprets technology" was validated by 100% of the second round respondents. Six competencies were validated by 85% of the second round respondents. These competencies were: "Produces a silk flower arrangement," "Makes various types of corsages," "Constructs wedding nosegays," "Personnel management," "Applies technology," and "Evaluates technology." "Processes information with computers" was the only competency from the second round survey that was discarded from the validated competency list. Table 3.H7 Floriculture Competencies Validated by the Participants in the Second Round Survey | | Percentage of Very | |---|---------------------| | Floriculture Competencies | Important or | | | Important Responses | | Interprets technology | 100.0% | | Applies technology | 85.0% | | Constructs wedding nosegays | 85.0% | | Evaluates technology | 85.0% | | Makes various types of corsages | 85.0% | | Personnel management | 85.0% | | Produces a silk flower arrangement | 85.0% | | Constructs wedding arrangements | 71.0% | | Diagnoses and controls plant pest problems | 71.0% | | Fertilizes plants as needed | 71.0% | | Identifies plants by common and scientific name | 71.0% | | Improves and/or designs systems | 71.0% | | Maintains current inventory | 71.0% | | Makes various types of boutonnieres | 71.0% | | Mediates decision making | 71.0% | | Produces a dry flower arrangement | 71.0% | There was a 90% return rate on the second round of the Nursery and Greenhouse production survey with nine of the ten companies returning completed surveys. Thirty competencies were discarded by participants in the second round survey as they did not receive a "Very Important" or "Important" rating by at least 70% of the respondents. These competencies and their corresponding percentages are listed in Table 3.H8. Seven competencies received a "Very Important" or "Important" rating by 62-67% of the respondents. These competencies were: "Money management," "Social correctness," "Takes orders by phone and fax," "Applies appropriate fertilizers," "Controls pathogens and diseases," "Identifies plants by common and scientific name," and "Plans and controls for weeds." From 50-56% of the respondents rated eight competencies as "Very Important" or "Important." These competencies included: "Creative thinking," "Personnel management," "Prepares estimates," "Supply and equipment," "Attaches care cards to plants," "Repairs equipment and facilities," "Sanitation," and "Transplants plants." Nine competencies were believed to be important by only 30-45% of the second round respondents. These competencies were: "Interprets technology," "Monitors and corrects performance," "Demonstrates understanding of the nursery industry," "Grows bedding plants," "Grows container nursery stock," "Grows various crops," "Evaluates technology," "Improves and/or designs systems," and "Processes information with computers." The remaining six competencies received a "Very Important" or "Important" rating from 12-25% of the second round respondents. These competencies included: "Applies rooting hormones," "Maintains proper temperature," "Pinches plants," "Removes rooted cuttings," "Sleeves plants," and "Sticks cuttings for rootings." Table 3.H8: Nursery and Greenhouse Competencies Discarded by Participants in the Second Round Survey | | Percentage of Very | |--|---------------------| | Nursery & Greenhouse | Important or | | Competencies | Important Responses | | Money management | 66.6% | | Social correctness | 66.6% | | Takes orders by phone and fax | 66.6% | | Applies appropriate fertilizers | 62.5% | | Controls pathogens and diseases | 62.5% | | Identifies plants by common and scientific name | 62.5% | | Plans and controls for weeds | 62.5% | | Creative thinking | 55.5% | | Personnel management | 55.5% | | Prepares estimates | 55.5% | | Supply and equipment management | 55.5% | | Attaches care cards to plants | 50.0% | | Repairs equipment and facilities | 50.0% | | Sanitation | 50.0% | | Transplants plants | 50.0% | | Interprets technology | 44.4% | | Monitors and corrects performance | 44.4% | | Demonstrates understanding of the nursery industry | 37.5% | | Grows bedding plants | 37.5% | | Grows container nursery stock | 37.5% | | Grows various crops | 37.5% | | Evaluates technology | 33.3% | | Improves and/or designs systems | 33.3% | | Process information with computers | 33.3% | | Applies rooting hormones | 250% | | Maintains proper temperature | 25.0% | | Pinches plants | 25.0% | | Removes rooted cuttings | 25.0% | | Sleeves plants | 12.5% | | Sticks cuttings for rootings | 12.5% | Eight competencies were validated by participants in the second round curvey as being important for entry-level positions. These competencies and the percent of respondents who rated them as "Very Important" or "Important" are listed in Table 3.H9. Four competencies were rated as "Very Important" or "Important" by 87-89% of the second round respondents. These competencies were: "Applies technology," "Mediates decision making," "Uses available information to act as a consultant," and "Selects and prepares plants for sale." Four more competencies were validated by 75-78% of the second round respondents. These competencies included: "Writes up customer orders," "Labels planted specimens," "Operates necessary equipment," "Prepares plants for display." Table 3.H9: Nursery and Greenhouse Competencies Validated by Participants in the Second Round Survey | | Percentage of Very | |---|---------------------| | Nursery & Greenhouse | Important or | | Competencies | Important Responses | | Applies technology | 88.8% | | Mediates decision making | 88.8% | | Uses available information to act as a consultant | 88.8% | | Selects and prepares plants for sale | 87.5% | | Writes up customer orders | 77.7% | | Labels planted specimens | 75.0% | | Operates necessary equipment | 75.0% | | Prepares plants for display | 75.0% | There was a 83.3% return rate on the second round of the Landscaping survey. Ten of the twelve businesses participating returned surveys. Of the thirty competencies rated in the second round of the landscaping survey, only three were discarded as being unimportant for entry-level positions. These three competencies and their corresponding percentages are listed in Table 3.H10. Two competencies, "Identifies drafting equipment" and "Interprets technology", were rated as "Very Important" or "Important" by 40% of the second round respondents. "Evaluates technology" was also discarded as it was rated "Very Important" or "Important" by only 30% of the second round respondents. Table 3.H10: Landscaping Competencies Discarded by Participants in the Second Round Survey | Landscaping
Competencies | Percentage of Very Important or Important Responses | |--|---| | Identifies drafting equipment Interprets technology Evaluates technology | 40.0%
40.0%
30.0% | Twenty-seven additional competencies were validated as being important for entry-level positions in landscaping occupations. These competencies and the percentage of second round respondents who rated them as "Very Important" or "Important" are found in Table 3.H11. Four competencies were validated by 100% of the second round respondents. These competencies were: "Identifies basic principles of landscape design," "Identifies plants by common and botanical name," "Plans and controls for pests - turf," and "Prepares estimates and establishes contracts". Ninety percent of the second round respondents rated eleven competencies as being "Very Important" or "Important." These competencies included: "Applies appropriate fertilizers - exterior landscapes," "Draws landscape and irrigation plans to scale," "Draws legible plans," "Plans and controls for diseases - turf," "Plans and controls for weeds - turf," "Prepares location to be landscaped," "Prepares plans for blueprinting and presentation," "Processes information with computers," "Receives and delivers landscape products," "Selects and locates appropriate complements," and "Understands landscaping and turf industries." The remaining 12 competencies received a "Very Important" or "Important" rating by 70-80% of the second round respondents. These competencies were: "Applies appropriate fertilizers - turf," "Applies technology," "Designs and sells landscape projects," "Harvest, transport, and deliver landscape material," "Identifies
plant requirements and value," "Manages business finance," "Prepares media mixes," "Repairs equipment," "Social correctness," "Uses and maintains price lists and catalogs," "Develops bid for landscape jobs," and "Makes sketches suitable for client evaluation." Table 3.H11: Landscaping Competencies Validated by Participants in the Second Round Survey | Landscaping Competencies Landscaping Competencies Identifies basic principles of landscape design Identifies plants by common and botanical name Plans and controls for pests - turf Prepares estimates and establish contracts Applies appropriate fertilizers - exterior landscape Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Paplies appropriate fertilizers - turf Plans and controls for weeds-turf Prepares plans for blueprinting and presentation Processes information with computers Plans and controls for weeds-turf Prepares plans for blueprinting and presentation Processes information with computers Plans and controls for weeds-turf Prepares plans for blueprinting and presentation Processes information with computers wit | | | |--|---|---------------| | Identifies basic principles of landscape design Identifies plants by common and botanical name Plans and controls for pests - turf Prepares estimates and establish contracts Applies appropriate fertilizers - exterior landscape Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Besigns and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Touch Manages | Landscaping | Percentage of | | Identifies basic principles of landscape design Identifies plants by common and botanical name Plans and controls for pests - turf Prepares estimates and establish contracts Applies appropriate fertilizers - exterior landscape Draws landscape and irrigation plans to scale Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Respans design and sells landscape job Respans design landscape in the catalogs Respans design maintains price lists and catalogs Respans design landscape job Respans design landscape in the catalogs contracts contr | Competencies | | | Identifies basic principles of landscape design Identifies plants by common and botanical name Plans and controls for pests - turf Prepares estimates and establish contracts Applies appropriate fertilizers - exterior landscape Draws landscape and irrigation plans to scale Plans and controls for diseases-turf Plans and controls for diseases-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 100.0% | o impositioned | | | Identifies plants by common and botanical name Plans and controls for pests - turf Prepares estimates and establish contracts Applies appropriate fertilizers - exterior landscape Draws landscape and irrigation plans to scale Draws legible plans Plans and controls for diseases-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 100.0% 1 | Identifies basic principles of landscape design | | | Plans and controls for pests - turf Prepares estimates and establish contracts
Applies appropriate fertilizers - exterior landscape Draws landscape and irrigation plans to scale Plans and controls for diseases-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Nowe index in the following setting and catalogs Nowe index in the following setting and catalogs Nowe index in the following setting and catalogs Nowe index in the following setting setting and catalogs Nowe index in the following setting se | Identifies plants by common and botonical name | | | Prepares estimates and establish contracts Applies appropriate fertilizers - exterior landscape Draws landscape and irrigation plans to scale Plans and controls for diseases-turf Plans and controls for weeds-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job No.0% No | Plans and controls for pasts that | | | Applies appropriate fertilizers - exterior landscape Draws landscape and irrigation plans to scale Draws legible plans Plans and controls for diseases-turf Plans and controls for weeds-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Melaetifies plant requirements and value so.0% Develops bid for landscape job Melaetifies plant requirements and value so.0% Welless and maintains price lists and catalogs Develops bid for landscape job | Prepares actimates and actablish contracts | | | Draws landscape and irrigation plans to scale Draws legible plans Plans and controls for diseases-turf Plans and controls for weeds-turf Pepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job | Applies appropriate familiary appropriate familiary | | | Draws legible plans Plans and controls for diseases-turf Plans and controls for weeds-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Designs and controls for diseases-turf 90.0% 90. | Draws landscape and imigation plans (and scape | | | Plans and controls for diseases-turf Plans and controls for weeds-turf Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Polony 90.0% | Draws lagible plans | | | Plans and controls for weeds-turf Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Melevation of the second | Dians and controls for discourse and | 1. | | Prepares location to be landscaped Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 90.0%
90.0% | | | | Prepares plans for blueprinting and presentation Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Production 90.0% 90.0% 90.0% 90.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% | | | | Processes information with computers Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 90.0% | Prepares location to be landscaped | | | Receives and delivers landscape products Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 90.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% | Prepares plans for blueprinting and presentation | 90.0% | | Selects and locates appropriate complements Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Molecular industries 90.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% | Processes information with computers | 90.0% | | Understands landscaping and turf industries Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Molecular industries 90.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 70.0% | Receives and delivers landscape products | 90.0% | | Applies appropriate fertilizers - turf Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Molecular description of the second sec | Selects and locates appropriate complements | 90.0% | | Applies technology Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% | Understands landscaping and turf industries | 90.0% | | Designs and sells landscape projects Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% 80.0% | Applies appropriate fertilizers - turf | 80.0% | | Harvest, transport, and deliver landscape material Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Malertifies plant requirements and value 80.0% 80.0% 80.0% 80.0% 70.0% | Applies technology | 80.0% | | Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 80.0% 80.0% 80.0% 80.0% 70.0% | Designs and sells landscape projects | 80.0% | | Identifies plant requirements and value Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Molecular description of the second | Harvest, transport, and deliver landscape material | 80.0% | | Manages business finance Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Molecular Manages business finance 80.0% 80.0% 80.0% 80.0% 70.0% | Identifies plant requirements and value | | | Prepares media mixes Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Molecular develops bid for landscape job Molecular develops bid for landscape job Molecular develops bid for landscape job | Manages business finance | | | Repairs equipment Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job Note that the second s | Prepares media mixes | | | Social correctness Uses and maintains price lists and catalogs Develops bid for landscape job 70.0% | Repairs equipment | | | Uses and maintains price lists and catalogs Develops bid for landscape job 70.0% | Social correctness | 1 1 | | Develops bid for landscape job 70.0% | Uses and maintains price lists and catalogs | | | Malana -11 | Develops bid for landscape job | 1 | | | Makes sketches suitable for client evaluation | | #### Child Care For the purpose of analysis of responses, consensus was defined as 70% of the respondents selecting one rating point (e.g. important) or 80% for two adjacent rating points (e.g. important and very important). At the secondary level, agreement was reached on 178 of the 252 items (71%) in the first round. At the postsecondary level, first round agreement was reached on 176 (70%) items. In the second round, agreement was reached on an additional 58 items at the secondary level and 42 items at the postsecondary level. This resulted in consensus on 94% of the secondary items and 87% of the postsecondary items. An additional 15 secondary and 33 postsecondary items reached consensus on the third round of the Delphi for 99.6% agreement on each instrument. Only one item at each level failed to reach consensus. #### Secondary The results of three rounds of the Delphi survey for secondary level competencies are reported in Table 3.CC1. One SCANS employability skills failed to reach consensus. The employability skill that failed to reach consensus was Manages Money in the competency of Human Growth. (See Table 3.CC2). Sixty-six items reached consensus at the 70% level (one rating point) and 185 items at 80% (two adjacent rating points). Of the 251 items reaching consensus, there was 100% agreement on 7 items. Three were in the Guidance area (Participates as Member of a Team, Negotiates, and Improves or Designs Systems),
two in Human Growth (Monitors & Corrects Performance, and Improves or Designs Systems), and two in Professionalism (Serves Clients/Customers and Negotiates). When examined across SCANS categories. four items achieving 100% consensus were in the Interpersonal Skills category and three items were in the Systems category. BEST COPY AVAILABLE Table 3.CC1 # DELPHI SURVEY RESULTS: CHILD CARE/SECONDARY COMPETENCY | EMPLOYABILITY SKILL | Professional | ism | Guidance | Family/ | Commun | ity Progr | am Mgt. | |---|--------------|-----------|-----------|-----------|-----------|-------------|-----------| | | Н | ıman Gro | owth | Curriculu | ım S | Safety/Heal | ith | | RESOURCES | | | | | | | | | 1. Manages Time | <u>83</u> | <u>77</u> | <u>77</u> | <u>72</u> | 80 | 80 | 83 | | 2. Manages Money | 85 | 77 | 92 | 92 | <u>77</u> | 92 | 93 | | 3. Manages Material & Facilities | 89 | 82 | 83 | <u>72</u> | 80 | 87 | 93 | | 4. Manages Human Resources | 83 | <u>77</u> | <u>85</u> | <u>77</u> | <u>85</u> | <u>77</u> | 87 | | INTERPERSONAL SKILLS | | | | | | | | | 5. Participates as Member of a Team | 94 | <u>72</u> | 100 | <u>72</u> | 83 | 87 | 83 | | 6. Teaches Others New Skills | 89 | 83 | 89 | 89 | 87 | 87 | 93 | | 7. Serves Clients/Customers | <u>100</u> | 83 | 94 | 83 | <u>73</u> | 80 | 83 | | 8. Exercises Leadership | 83 | 92 | 92 | 92 | 80 | <u>77</u> | 80 | | 9. Negotiates | 100 | 85 | 100 | 92 | <u>77</u> | 92 | <u>85</u> | | 10. Works with Diversity | 89 | 89 | 94 | 94 | 87 | <u>92</u> | 80 | | INFORMATION | | | | | | | | | 11. Acquires & Evaluates Information | <u>78</u> | 94 | 83 | 94 | 87 | 87 | 87 | | 12. Organizes & Maintains Information | 83 | <u>92</u> | 83 | 83 | 87 | 80 | 87 | | 13. Interprets/Communicates Information | on 94 | 94 | 89 | 89 | 87 | 87 | 87 | | 14. Uses Computers to Process | 85 | 92 | 83 | 92 | 87 | <u>73</u> | 85 | | Information | | | | | | | | | SYSTEMS | | | | | | | | | 15. Understands Systems | <u>77</u> | <u>77</u> | <u>77</u> | <u>77</u> | <u>77</u> | 92 | <u>77</u> | | 16. Monitors & Corrects Performance | 89 | 100 | 92 | 82 | 92 | 92 | 87 | | 17. Improves or Designs Systems | <u>77</u> | 100 | 100 | <u>85</u> | 92 | 92 | 92 | | TECHNOLOGY | | | | | | | | | 18. Selects Technology | 9() | <u>77</u> | 92 | 85 | 92 | 85 | 92 | | 19. Applies Technology to Task | 85 | 92 | 92 | 85 | 92 | 92 | <u>77</u> | | 20. Maintains/Troubleshoots Equipmen | nt 92 | <u>85</u> | 88 | 92 | 85 | 85 | 85 | | Table 3.CC1 (Continued) | | | | | | | | | |-------------------------------------|-----------|-----------|-----------|-----------|-----|-----------|-----|--| | BASIC SKILLS | | _ | | 0.0 | 0.0 | 0.2 | 0.2 | | | 21. Reading | <u>89</u> | <u>72</u> | <u>72</u> | <u>89</u> | 93 | 93 | 93 | | | 22. Writing | <u>89</u> | 89 | 94 | <u>83</u> | 93 | 93 | 93 | | | 23. Arithmetic/Mathematics | 94 | 85 | 85 | 83 | 92 | 85 | 87 | | | 24. Listening | <u>89</u> | <u>83</u> | <u>83</u> | <u>83</u> | 93 | 93 | 93 | | | 25. Speaking | <u>89</u> | 89 | 94 | <u>78</u> | 93 | 93 | 93 | | | THINKING SKILLS | | | | | | | • | | | 26. Creative Thinking | <u>89</u> | 89 | 94 | 89 | 80 | 80 | 87 | | | 27. Decision Making | <u>72</u> | 89 | 89 | 89 | 93 | 87 | 87 | | | 28. Problem Solving | . 83 | <u>72</u> | 94 | 89 | 93 | 87 | 93 | | | 29. Seeing Things in the Mind's Eye | 89 | 83 | 89 | 89 | 85 | <u>92</u> | 87 | | | 30. Knowing How to Learn | <u>83</u> | <u>72</u> | 89 | 94 | 93 | 93 | 93 | | | 31. Reasoning | <u>78</u> | 89 | 94 | 94 | 93 | 93 | 93 | | | PERSONAL QUALITIES | | | | | | | | | | 32. Responsibility | <u>94</u> | <u>78</u> | <u>78</u> | <u>83</u> | 93 | 93 | 93 | | | 33. Self-Esteem | <u>89</u> | <u>78</u> | <u>78</u> | 83 | 93 | 87 | 93 | | | 34. Sociability | <u>78</u> | 94. | 94 | 83 | 93 | 87 | 93 | | | 35. Self-Management | <u>89</u> | 83 | 89 | 82 | 87 | 87 | 93 | | | | | | | | | ~ | 0.2 | | Note: Shadow = no consensus reached 36. Integrity/Honesty <u>Underline</u> = consensus of one rating at 70% or more. No underline - consensus of two adjacent ratings at 80% or more. <u>78</u> <u>89</u> <u>72</u> 87 93 <u>72</u> 93 Table 3.CC2 Secondary Employability Skills and Competencies Not Reaching Pre-Established Levels of Consensus^a (N=13) **EMPLOYABILITY SKILL** COMPETENCY LEVEL OF CONSENSUS Manages Money Human Growth 77% aConsensus=80% agreement for 2 adjacent ratings or 70% of one rating on a scale from 4 (very important) to 1 (not important) Item mean scores were examined to determine the perceived importance of the SCANS employability skills relative to each of the seven child care competency areas. Item mean scores are reported in Table 3.CC3. Items achieving consensus with means of 2.5 or above were considered important. Two hundred thirty-six (94%) of the 251 items met this standard. # Table 3.CC3 # IMPORTANCE OF EMPLOYABILITY SKILLS: CHILD CARE/SECONDARY 4=very important; 3=important; 2=somewhat important; 1=not important ## COMPETENCY MEAN | EMPLOYABILITY SKILL | Profes | ssionalisn | 1 | Guidar | nce Family/C | Communit | y Program | Mgt. | |---|--------|-------------|------------|--------|--------------|----------|-------------|------| | | TOTAL. | Hui | nan Grov | vth | Curriculum | Sat | fety/Healtl | n | | RESOURCES | | | | | | | | | | 1. Manages Time | 3.4 | 3.8 | 3.1 | 3.2 | 3.8 | 2.9 | 3.2 | 3.7 | | 2. Manages Money | 2.9 | 3.0 | 2.4 | 2.5 | 2.9 | 2.9 | <u>2.4</u> | 3.5 | | 3. Manages Material & Facilities | 3.4 | 3.6 | 3.1 | 3.1 | 3.7 | 3.1 | 3.5 | 3.7 | | 4. Manages Human Resources | 3.1 | 3.3 | 3.1 | 3.0 | 3.2 | 3.0 | 2.8 | 3.3 | | RESOURCES TOTAL MEAN | 3.2 | 3.4 | 3.1 | 3.0 | 3.4 | 3.0 | 3.0 | 3.6 | | INTERPERSONAL SKILLS | | | | | | | | | | 5. Participates as Member of a Team | 3.7 | 3.7 | 3.6 | 3.6 | 3.7 | 3.7 | 3.5 | 3.9 | | 6. Teaches Others New Skills | 3.4 | 3.4 | 3.3 | 3.4 | 3.4 | 3.3 | 3.3 | 3.5 | | 7. Serves Clients/Customers | 3.6 | 4.0 | 3.4 | 3.6 | 3.2 | 3.7 | 3.4 | 3.9 | | 8. Exercises Leadership | 3.2 | 3.4 | 3.1 | 3.1 | 3.2 | 3.3 | 2.8 | 3.4 | | 9. Negotiates | 3.0 | 3.3 | 3.0 | 3.3 | 2.9 | 3.1 | 2.5 | 3.1 | | 10. Works with Diversity | 3.5 | 3.7 | 3.4 | 3.5 | 3.4 | 3.6 | 3.() | 3.4 | | INTERPERSONAL TOTAL MEAN | 3.4 | 3.6 | 3.3 | 3.4 | 3.3 | 3.5 | 3.1 | 3.5 | | INFORMATION | | | | | | | | | | 11. Acquires & Evaluates Information | 3.5 | 3.8 | 3.4 | 3.3 | 3.4 | 3.4 | 3.4 | 3.6 | | 12. Organizes & Maintains Information | 3.4 | 3.4 | 3.1 | 3.2 | 3.4 | 3.4 | 3.4 | 3.6 | | 13. Interprets/Communicates Information | 3.5 | 3.6 | 3.3 | 3.3 | 3.5 | 3.5 | 3.6 | 3.6 | | 14. Uses Computers to Process | 1.8 | 2.1 | <u>1.9</u> | 1.8 | 1.9 | 1.6 | 1.2 | 2.5 | | Information | | ==== | | | | = ==== | = ==== | | | INFORMATION TOTAL MEAN | 3.1 | 3.2 | 2.9 | 2.9 | 3.1 | 3.0 | 2.9 | 3.3 | | SYSTEMS | | | | | | | | | | 15. Understands Systems | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.8 | 3.2 | | 16. Monitors & Corrects Performance | 3.4 | 3.5 | 3.3 | 3.2 | 3.2 | 3.3 | 3.4 | 3.6 | | 17. Improves or Designs Systems | 2.6 | 3.1 | 2.5 | 2.6 | 3.0 | 2.6 | 2.7 | 2.8 | | SYSTEMS TOTAL MEAN | 3.0 | 3.2 | 2.9 | 2.9 | 3.0 | 2.9 | 3.0 | 3.2 | | TECHNOLOGY | | | | | | | | | |---|-----|-----|------------|------------|-----|------------|------------|-----| | 18. Selects Technology | 2.5 | 2.6 | 2.3 | 2.4 | 2.6 | 2.5 | 2.2 | 2.7 | | 19. Applies Technology to Task | 2.7 | 2.9 | 2.5 | 2.5 | 3.0 | 2.6 | <u>2.4</u> | 2.8 | | 20. Maintains & Troubleshoots Equipment | 2.5 | 2.8 | <u>2.2</u> | <u>2.0</u> | 2.7 | <u>2.4</u> | 2.5 | 2.8 | | TECHNOLOGY TOTAL MEAN | 2.6 | 2.8 | 2.3 | 2.3 | 2.8 | 2.5 | 2.4 | 2.8 | | BASIC SKILLS | | | | | | | | | | 21. Reading | 3.8 | 3.9 | 3.8 | 3.8 | 3.9 | 3.7 | 3.6 | 3.9 | | 22. Writing | 3.8 | 3.9 | 3.6 | 3.7 | 3.9 | 3.7 | 3.6 | 3.9 | | 23. Arithmetic/Mathematics | 3.3 | 3.6 | 3.1 | 3.1 | 3.5 | 3.2 | 2.9 | 3.6 | | 24. Listening | 3.9 | 3.9 | 3.9 | 3.9 | 3.8 | 3.9 | 3.9 | 4.0 | | 25. Speaking | 3.8 | 3.9 | 3.6 | 3.6 | 3,8 | 3.9 | 3.6 | 3.9 | | BASIC SKILLS TOTAL MEAN | 3.7 | 3.8 | 3.6 | 3.6 | 3.8 | 3.7 | 3.4 | 3.9 | | THINKING SKILLS | | | | | | • | | | | 26. Creative Thinking | 3.5 | 3.8 | 3.5 | 3.6 | 3.6 | 3.3 | 3.2 | 3.6 | | 27. Decision Making | 3.5 | 3.7 | 3.5 | 3.4 | 3.4 | 3.5 | 3.4 | 3.7 | | 28. Problem Solving | 3.7 | 3.8 | 3.7 | 3.6 | 3.6 | 3.7 | 3.8 | 3.9 | | 29. Seeing Things in the Mind's Eye | 3.3 | 3.5 | 3.3 | 3.4 | 3.4 | 3.1 | 3.1 | 3.3 | | 30. Knowing How to Learn | 3.7 | 3.8 | 3.8 | 3.6 | 3.7 | 3.5 | 3.6 | 3.9 | | 31. Reasoning | 3.6 | 3.7 | 3.5. | 3.6 | 3.6 | 3.6 | 3.7 | 3.8 | | THINKING SKILLS TOTAL MEAN | 3.6 | 3.7 | 3.6 | 3.5 | 3.6 | 3.5 | 3.5 | 3.7 | | PERSONAL QUALITIES | | | | | | | | | | 32. Responsibility | 3.9 | 3.9 | 3.8 | 3.8 | 3.9 | 3.9 | 3.9 | 4.0 | | 33. Self-Esteem | 3.7 | 3.8 | 3.8 | 3.8 | 3.6 | 3.7 | 3.4 | 3.7 | | 34. Sociability | 3.6 | 3.7 | 3.7 | 3.6 | 3.4 | 3.7 | 3.5 | 3.6 | | 35. Self-Management | 3.6 | 3.8 | 3.5 | 3.6 | 3.4 | 3.6 | 3.6 | 3.9 | | 36. Integrity/Honesty | 3.8 | 3.9 | 3.8 | 3.8 | 3.7 | 3.9 | 3.7 | 3.9 | | PERSONAL QUALITIES TOTAL MEAN | 3.7 | 3.8 | 3.7 | 3.7 | 3.6 | 3.8 | 3.6 | 3.8 | >Mean <u>underlined</u> indicates skills considered not important, less than 2.5. >Mean ahadowed indicates no consensus reached. >Consensus defined as 70% for 1 score or 80% for 2 adjacent scores. >Bold=4.0 (very important) Results indicated that when examined by SCANS categories, Basic Skills and Personal Qualities with means of 3.7 were perceived as most important. Means for the other categories were: Thinking Skills (3.6), Interpersonal Skills (3.4), Resources (3.2), Information (3.1), Systems (3.0), and Technology (2.6). In three categories, Basic Skills, Personal Qualities, and Thinking Skills, all items reaching consensus had mean scores of 3.0 or above, suggesting that respondents perceived each skill to be either "important" or "very important." In two other categories, all means were 2.5 or above: Interpersonal Skills and
Systems. The percentages of items with means of 2.5 or above in the other SCANS categories were Resources (96%), Information (79%), and Technology (67%). The most important employability skills as shown by overall item means (across seven competency areas) were Listening (Basic Skills) and Responsibility (Personal Qualities). Both items had overall means of 3.9. The least important skill was Uses Computers to Process Information (x = 1.8). Three individual SCAN skills had item means of 4.0. These were Serves Clients/Customers in the competency area of Professionalism, and Listening and Responsibility in the area of Program Management. The least important individual SCAN skill was "Uses Computers to Process Information" as indicated by item means of less than 2.0 in five of the seven competency areas. These items are identified in Table 3.CC3. When examined by competency areas, there was little variation in the perceived importance of SCANS employability skills. As noted in Table 3.CC4, the range of means was less than one point in each category. For Thinking Skills and Personal Qualities the means were almost identical across competency areas. Table 3.CC4 ## Mean Summary of Employability Skills: Child Care/Secondary 4=very important; 3=important; 2=somewhat important; 1=not important | COMP | PETENCY | MEAN | |------|---------|------| |------|---------|------| | EMPLOYABILITY SKILL | Professionalism | | | Guidano | e Famil | Family/Community Program | | | | |----------------------|-----------------|-----------|-----|---------|------------|--------------------------|-----|-----|--| | | TOTAL | Human Gro | | rowth | Curriculum | Safety/Heal | | th | | | RESOURCES | 3.2 | 3.4 | 3.1 | 3.0 | 3.4 | 3.0 | 3.0 | 3.6 | | | INTERPERSONAL SKILLS | 3.4 | 3.6 | 3.3 | 3.4 | 3.3 | 3.5 | 3.1 | 3.5 | | | INFORMATION | 3.1 | 3.2 | 2.9 | 2.9 | 3.1 | 3.0 | 2.9 | 3.3 | | | SYSTEMS | 3.0 | 3.2 | 2.9 | 2.9 | 3.0 | 2.9 | 3.0 | 3.2 | | | TECHNOLOGY | 2.6 | 2.8 | 2.3 | 2.3 | 2.8 | 2.5 | 2.4 | 2.8 | | | BASIC SKILLS | 3.7 | 3.8 | 3.6 | 3.6 | 3.8 | 3.7 | 3.4 | 3.9 | | | THINKING SKILLS | 3.6 | 3.7 | 3.6 | 3.5 | 3.6 | 3.5 | 3.5 | 3.7 | | | PERSONAL QUALITIES | 3.7 | 3.8 | 3.7 | 3.7 | 3.6 | 3.8 | 3.6 | 3.8 | | | GRAND MEAN | 3.3 | 3.4 | 3.2 | 3.2 | 3.3 | 3.2 | 3.1 | 3.5 | | #### Postsecondary The results of three rounds of the Delphi survey for postsecondary level competencies are reported in Table 3.CC5. Thirty-four SCANS employability skills did not reach consensus at the postsecondary level at the end of the second round of Delphi. At the end of the third round only one item (Manages Time in Human Growth) failed to reach consensus, as identified in Table 3.CC6. One hundred six items reached consensus at the 70% level (one rating point) and 145 items at 80% (two adjacent rating points). Of the 251 items reaching consensus, there was 100% agreement on 27 items. Eleven were in the Professionalism competency area, five in Health/Safety, four in Family/Community, three in Human Growth, two in Curriculum, and one each in Guidance and Program Management competency areas. When examined across the SCANS categories, six were in the employability skills category of Information, five each in Personal Qualities and Thinking Skills, four in Interpersonal Skills, three in Basic Skills, and two each in Systems and Technology. Table 3.CC5 DELPHI SURVEY RESULTS: CHILD CARE/POSTSECONDARY COMPETENCY | • | OMPETE | INCI | | | | | | |---|---------------|-----------|------------|-----------|------------|-----------|-----------| | EMPLOYABILITY SKILL | Professionali | sm | Guidance | Family | y/Commu | unity Pro | gram Mgt. | | | Human Growth | | Curriculum | | Safety/Hea | lth | | | RESOURCES | | | | • | | | | | 1. Manages Time | <u>80</u> | 73 | 92 | 87 | 80 | 85 | 87 | | 2. Manages Money | 80 | 91 | <u>73</u> | 91 | 82 | 91 | 92 | | 3. Manages Material & Facilities | <u>87</u> | 92 | 80 | <u>73</u> | 80 | 92 | 93 | | 4. Manages Human Resources | <u>80</u> | 87 | 92 | 92 | 80 | 92 | 87 | | INTERPERSONAL SKILLS | | | | | | | | | 5. Participates as Member of a Team | <u>100</u> | 80 | <u>73</u> | 87 | <u>87</u> | <u>73</u> | <u>87</u> | | 6. Teaches Others New Skills | <u>80</u> | 87 | 80 | 85 | 93 | 87 | <u>93</u> | | 7. Serves Clients/Customers | 87 | 87 | 87 | 80 | 100 | 80 | 87 | | 8. Exercises Leadership | 100 | 82 | 91 | 92 | 92 | 92 | <u>73</u> | | 9. Negotiates | 100 | 92 | 87 | 82 | 93 | <u>82</u> | 80 | | 10. Works with Diversity | <u>73</u> | 93 | 87 | <u>73</u> | <u>80</u> | 82 | 93 | | INFORMATION | | | | | | | | | 11. Acquires & Evaluates Information | <u>73</u> | 100 | 80 | 100 | 87 | 100 | <u>73</u> | | 12. Organizes & Maintains Information | 100 | 87 | 87 | <u>73</u> | 80 | 100 | 87 | | 13. Interprets/Communicates Information | n <u>87</u> | 100 | <u>73</u> | <u>73</u> | <u>73</u> | 93 | <u>73</u> | | 14. Uses Computers to Process | <u>73</u> | 91 | 87 | 91 | <u>73</u> | 91 | 82 | | Information | | | | | | | | | SYSTEMS | | | | | | | | | 15. Understands Systems | 80 | 91 | 91 | 82 | 82 | 91 | - 100 | | 16. Monitors & Corrects Performance | <u>73</u> | 87 | 80 | 80 | 92 | 80 | <u>73</u> | | 17. Improves or Designs Systems | 100 | 92 | 91 | 82 | 85 | 92 | 80 | | TECHNOLOGY | | | | | | | | | 18. Selects Technology | 91 | 82 | 85 | 92 | 92 | 92 | 80 | | 19. Applies Technology to Task | 85 | <u>73</u> | 91 | 91 | 1()(| | | | 20. Maintains/Troubleshoots Equipmen | t <u>7.3</u> | 92 | 85 | 82 | 85 | 85 | 80 | | Table 3.CC5 (Continued) | | | | | | | | |-------------------------------------|------------|-----------|-----------|-------------|-------------|-----------|------------| | BASIC SKILLS | | | | | | | | | 21. Reading | <u>73</u> | 100 | 93 | <u>73</u> | 87 | 87 | <u>73</u> | | 22. Writing | 100 | 87 | 85 | 87 | 80 | 92 | <u>73</u> | | 23. Arithmetic/Mathematics | 80 | 91 | 91 | 87 | 91 | 85 | 80 | | 24. Listening | <u>100</u> | <u>93</u> | <u>93</u> | <u>80</u> | <u>87</u> | <u>80</u> | <u>87</u> | | 25. Speaking | <u>93</u> | <u>73</u> | <u>80</u> | 93 | <u>87</u> · | 80 | 80 | | THINKING SKILLS | | | | | | | | | 26. Creative Thinking | <u>80</u> | 87 | <u>73</u> | <u>73</u> | 93 | 87 - | <u>73</u> | | 27. Decision Making | <u>93</u> | <u>73</u> | <u>73</u> | 87 | <u>80</u> | 100 | <u>80</u> | | 28. Problem Solving | <u>87</u> | <u>73</u> | <u>73</u> | <u>73</u> | <u>87</u> | <u>80</u> | <u>73</u> | | 29. Seeing Things in the Mind's Eye | 80 | <u>77</u> | 100 | 100 | 100 | 100 | 80 | | 30. Knowing How to Learn | <u>73</u> | <u>87</u> | <u>87</u> | <u>87</u> | 87 | 80 | <u>73</u> | | 31. Reasoning | <u>87</u> | <u>80</u> | <u>80</u> | <u>80</u> | <u>80</u> | <u>73</u> | <u>8()</u> | | PERSONAL QUALITIES | | | | | | | • | | 32. Responsibility | <u>100</u> | <u>80</u> | <u>87</u> | <u>87</u> | <u>87</u> | <u>93</u> | <u>87</u> | | 33. Self-Esteem | <u>100</u> | <u>93</u> | <u>93</u> | <u>87</u> | <u>100</u> | <u>73</u> | <u>93</u> | | 34. Sociability | <u>100</u> | 87 | <u>87</u> | 87 | <u>93</u> | 80 | <u>73</u> | | 35. Self-Management | <u>93</u> | <u>80</u> | <u>87</u> | · <u>73</u> | 93 | 80 | <u>80</u> | | 36. Integrity/Honesty | 100 | <u>93</u> | <u>93</u> | <u>87</u> | <u>93</u> | <u>80</u> | <u>93</u> | Note: Shadow = no consensus reached <u>Underline</u> = consensus of one rating at 70% or more. No underline - consensus of two adjacent ratings at 80% or more. Table 3.CC6 Postsecondary Employability Skills and Competencies Not Reaching Pre-Established Levels of Consensus^a (N=11) | EMPLOYABILITY SKILL | COMPETENCY | LEVEL OF CONSENSUS | |--|---------------------------|---| | Manages Time | Human Growth | 73% | | 00 | | | | ^a Consensus=80% agreement for | 2 adjacent ratings or 709 | & of one rating on a scale from 4 (very | | | , , | | Item mean scores, reported in Table 3.CC7, were examined to determine the perceived importance of SCANS employability skills relative to each of the seven child care competency areas. 234 (93%) of the 251 postsecondary items achieving consensus had means of 2.5 or above, and therefore, were considered important. # Table 3.CC7 # IMPORTANCE OF EMPLOYABILITY SKILLS: CHILD CARE/SECONDARY 4=very important; 3=important; 2=somewhat important; 1=not important #### COMPETENCY MEAN | | COMP | CIEIN | CIMIE | CAIN | | | | | |---|--------------------|-------|---------|------------|------------|--------|------------|---------| | EMPLOYABILITY SKILL | Professionalism Gu | | | Guidance | : Family/C | ı Mgt. | | | | | TOTAL, | H | uman Gr | owth | Curriculum | Sa | afety/Heal | th | | RESOURCES | | | | | | | | | | 1. Manages Time | 3.5 | 3.8 | 2.8 | 3.3 | 3.5 | 3.5 | 3.3 | 3.7 | | 2. Manages Money | 2.7 | 3.3 | 2.5 | <u>2.1</u> | 2.8 | 2.7 | 2.5 | 3.3 | | 3. Manages Material & Facilities | 3.5 | 3.8 | 3.2 | 3.3 | 3.6 | 3.4 | 3.4 | 3.6 | | 4. Manages Human Resources | 3.5 | 3.8 | 3.4 | 3.3 | 3.4 | 3.4 | 3.3 | 3.5 | | RESOURCES TOTAL MEAN | 3.3 | 3.7 | 3.0 | 3.0 | 3.3 | 3.3 | 3.2 | 3.5 | | INTERPERSONAL SKILLS | | | | | | , | | | | 5. Participates as Member of a Team | 3.6 | 4.0 | 3.3 | 3.6 | 3.4 | 3.8 | 3.5 | 3.9 | | 6. Teaches Others New Skills | 3.5 | 3.8 | 3.4 | 3.4 | 3.3 | 3.4 | 3.3 | 3.5 | | 7. Serves Clients/Customers | 3.4 | 3.9 | 3.3 | 3.3 | 3.3 | 3.7 | 3.0 | 3.4 | | 8. Exercises Leadership | 3.3 | 3.7 | 3.0 | 3.2 | 3.3 | 3.2 | 3.2 | 3.5 | | 9. Negotiates | 3.2 | 3.7 | 2.8 | 3.2 | 3.1 | 3.4 | 2.7 | 3.4 | | 10. Works with Diversity | 3.5 | 3.7 | 3.5 | 3.4 | 3.7 | 3.7 | 3.0 | 3.6 | | INTERPERSONAL TOTAL MEAN | 3.4 | 3.8 | 3.2 | 3.4 | 3.4 | 3.5 | 3.2 | 3.6 | | INFORM.ATION | | | | | | | | | | 11. Acquires & Evaluates Information | 3.5 | 3.7 | 3.5 | 3.4 | 3.6 | 3.5 | 3.4 | 3.6 | | 12. Organizes & Maintains Information | 3.4 | 3.7 | 3.2 | 3.3 | 3.5 | 3.3 | 3.5 | 3.5 | | 13. Interprets/Communicates Information | 3.7 | 3.9 | 3.7 | 3.7 | 3.6 | 3.7 | 3.6 | 3.7 | | 14.
Uses Computers to Process | 2.2 | 2.7 | 1.7 | 1.5 | 2.5 | 2.1 | 1.7 | 3.1 | | Information | | | = == | | | | | = ===== | | INFORMATION TOTAL MEAN | 3.2 | 3.5 | 3.1 | 3.0 | 3.3 | 3.2 | 3.1 | 3.5 | | SYSTEMS | | | | | | | | | | 15. Understands Systems | 3.2 | 3.2 | 3.3 | 3.3 | 3.1 | 3.3 | 2.6 | 3.6 | | 16. Monitors & Corrects Performance | 3.4 | 3.5 | 3.2 | 3.4 | 3.3 | 3.2 | 3.4 | 3.5 | | 17. Improves or Designs Systems | 3.0 | 3.3 | 2.7 | 2.8 | 3.0 | 2.8 | 3.2 | 3.3 | | SYSTEMS TOTAL MEAN | 3.2 | 3.3 | 3.1 | 3.2 | 3.1 | 3.1 | 3.1 | 3.5 | | Table 3.CC7 (Continued) | | |---|----------------| | TECHNOLOGY | | | 18. Selects Technology 2.4 2.2 2.1 2.2 2.6 2.4 | <u>2.3</u> 3.1 | | 19. Applies Technology to Task 2.6 2.6 2.1 2.2 2.8 2.6 | 2.6 3.0 | | 20. Maintains & Troubleshoots Equipment 2.3 2.2 1.7 2.0 2.1 2.2 | 2.5 3.1 | | TECHNOLOGY TOTAL MEAN 2.4 2.3 2.0 2.1 2.5 2.4 | 2.5 3.1 | | | | | 1 | | | BASIC SKILLS | 2 | | 21. Reading 3.6 3.7 3.7 3.5 3.7 3.5 | 3.5 3.5 | | 22. Writing 3.4 3.7 3.4 3.2 3.5 3.4 | 3.2 3.5 | | 23. Arithmetic/Mathematics 3.2 3.3 3.2 3.1 3.4 3.2 | 2.8 3.2 | | 24. Listening 3.8 4.0 3.8 3.9 3.8 3.9 | 3.7 3.7 | | 25. Speaking 3.7 3.9 3.7 3.5 3.9 | 3.4 3.6 | | BASIC SKILLS TOTAL MEAN 3.5 3.6 3.6 3.6 3.6 | 3.3 3.5 | | n | | | THINKING SKILLS | | | 26. Creative Thinking 3.6 3.7 3.4 3.7 3.6 | 3.5 3.5 | | 27. Decision Making 3.6 3.6 3.6 3.5 3.6 | 3.7 3.6 | | 28. Problem Solving 3.7 3.9 3.7 3.6 3.8 | 3.7 3.5 | | 29. Seeing Things in the Mind's Eye 3.4 3.5 3.2 3.3 3.3 | 3.3 3.6 | | 30. Knowing How to Learn 3.6 3.7 3.9 3.8 3.8 3.3 | 3.3 3.6 | | 31. Reasoning 3.7 3.9 3.8 3.7 3.7 3.8 | 3.6 3.7 | | THINKING SKILLS TOTAL MEAN 3.6 3.8 3.6 3.6 3.6 3.6 | 3.5 3.6 | | | | | PERSONAL QUALITIES | | | 32. Responsibility 3.9 4.0 3.8 3.9 3.9 3.9 | 3.9 3.7 | | 33. Self-Esteem 3.9 4.0 3.9 3.9 3.9 4.0 | 3.6 3.8 | | 34. Sociability 3.6 4.0 3.4 3.9 3.5 3.9 | 3.2 3.6 | | 35. Self-Management 3.7 3.9 3.8 3.9 3.7 3.5 | 3.7 3.7 | | 36. Integrity/Honesty 3.9 4.0 3.9 3.9 3.8 3.9 | 3.8 3.9 | | PERSONAL QUALITIES TOTAL MEAN 3.8 4.0 3.8 3.9 3.8 3.8 | 3.6 3.7 | >Mean <u>underlined</u> indicates skills considered not important, less than 2.5. >Mean shadowed indicates no consensus reached. >Consensus defined as 70% for 1 score or 80% for 2 adjacent scores. >Bold=4.0 (very important) Results indicated that when examined by SCANS categories, the Personal Qualities category was perceived as most important with a mean of 3.8. Means for the other categories were: Thinking Skills (3.6), Basic Skills (3.5), Interpersonal Skills (3.4), Resources (3.3), Information and Systems (3.2), and Technology (2.4). In three categories, Basic Skills, Thinking Skills, and Personal Qualities, all items in each category reached consensus and had mean scores of 3.0 or above suggesting that respondents perceived each skill to be either "important" or "very important." The percentages of items reaching consensus with means of 2.5 or above in the other SCANS categories were as follows: Systems (100%), Interpersonal (100%), Resources (96%), Information (86%), and Technology (43%). The most important employability skills as shown by total item means (across seven competency areas) were Responsibility, Self-Esteem, and Integrity/Honesty (X = 3.9). The least important skill was Uses Computers to Process Information (X = 2.2). Seven individual SCAN skills had item means of 4.0. Six of the seven were in the competency area of Professionalism. They were Participates as Member of a Team, Listening, Responsibility, Self-Esteem, Sociability, and Integrity/Honesty. The seventh skill was Self-Esteem in the Family/Community competency area. The least important individual SCAN skill was Uses Computers to Process Information as indicated by item mean score of 1.5 in the Guidance area. See Table 3.CC7. When examined by competency areas, there was some variation in the perceived importance of SCANS employability skills. This was particularly true for Technology, with means ranging from 2.0 to 3.1, and Information, with means from 3.0 to 3.5. For each of the other categories the range of means was .5 or less. See Table 3.CC8. Table 3.CC8 # Mean Summary of Employability Skills: Child Care/PostSecondary 4=very important; 3=important; 2=somewhat important; 1=not important # COMPETENCY MF AN | EMPLOYABILITY SKILL | Profe | Professionalism | | Guidance | Family/Community Program Mgt. | | | | | |----------------------|-------|-----------------|-----|----------|-------------------------------|-----------------|-----|-----|--| | | TOTAL | Human Growth | | rowth | Curriculum | n Safety/Health | | th | | | RESOURCES | 3.3 | 3.7 | 3.0 | 3.0 | 3.3 | 3.3 | 3.2 | 3.5 | | | INTERPERSONAL SKILLS | 3.4 | 3.8 | 3.2 | 3.4 | 3.4 | 3.5 | 3.2 | 3.6 | | | INFORMATION | 3.2 | 3.5 | 3.1 | 3.0 | 3.3 | 3.2 | 3.1 | 3.5 | | | SYSTEMS | 3.2 | 3.3 | 3.1 | 3.2 | 3.1 | 3.1 | 3.1 | 3.5 | | | TECHNOLOGY | 2.4 | 2.3 | 2.0 | 2.1 | 2.5 | 2.4 | 2.5 | 3.1 | | | BASIC SKILLS | 3.5 | 3.7 | 3.6 | 3.5 | 3.6 | 3.6 | 3.3 | 3.5 | | | THINKING SKILLS | 3.6 | 3.8 | 3.6 | 3.6 | 3.6 | 3.6 | 3.5 | 3.6 | | | PERSONAL QUALITIES | 3.8 | 4.0 | 3.8 | 3.9 | 3.8 | 3.8 | 3.6 | 3.7 | | | GRAND MEAN | 3.3 | 3.5 | 3.2 | 3.2 | 3.3 | 3.3 | 3.2 | 3.5 | | # Summary of Findings #### Horticulture The return rate for the first and second round of the floriculture survey was 91.6% and 63.6%, respectively. Forty-seven occupation specific competencies were validated as being important for entry-level positions in the floriculture industry. Only one SCANS skill, "Processes information with computers," was thought of as being not important by respondents of the floriculture survey. The nursery and greenhouse survey had an 85.7% response rate for the first round and a 90.0% response rate for the second round of the survey. Twenty occupation-specific competencies were validated as being important for entry-level positions in the nursery and greenhouse industry. Twenty-three SCANS skills were validated as being important for entry-level positions in the nursery and greenhouse industry. Ten SCANS skills were determined as being not important. The first and second round of the landscaping survey received 71.4% and 83.3% response rate, respectively. Forty-one landscaping competencies were validated as being important for entry-level positions in the landscaping industry. All but one general employability skill, "Processes information with computers," was validated as being important for entry-level landscaping occupations. #### Child Care The findings of the Delphi survey related to the integration of SCANS employability skills within child care occupations are summarized as follows: - (1) For students exiting secondary programs, there was agreement as to the importance of 99.6% of the SCANS items. One of the 252 items failed to reach consensus. - (2). Of the secondary items reaching consensus, 94% were considered important/very important. - (3) For secondary programs, SCAN skills in the categories of Personal Qualities and Basic Skills were perceived as most important. Skills in the Technology category were viewed as least important. - (4) At the secondary level, Listening and Responsibility were rated as the most important SCAN skills across the seven child care competency areas. Using Computers to Process Information was rated least important. - (5) For students exiting postsecondary programs, there was agreement as to the importance of 99.6% of the SCANS items. One of the 252 items failed to reach consensus. - (6) Of the postsecondary items reaching consensus, 93% were considered important/very important. - (7) For postsecondary programs, SCAN skills in the category of Personal Qualities were perceived as most important. Skills in the Technology category were viewed as least important. - (8) At the postsecondary level, Responsibility, Self-Esteem, and Integrity/Honesty were rated as the most important SCAN skills across the seven child care competency areas. Using Computers was rated least important. - (9) Agreement as to importance was reached on the same number of SCANS employability skills (251 of 252) for students exiting secondary and postsecondary programs. However, the level of agreement (100% on 27 items) tended to be higher relative to students exiting postsecondary programs. At the secondary level, there was 100% agreement on only seven employability skills. - (10) In general, item mean scores were somewhat higher at the postsecondary level, suggesting that SCAN skills were considered more important for jobs requiring advanced preparation. - (11) The order of importance of SCAN skills was similar for secondary and postsecondary programs. Personal Qualities, Basic Skills, and Thinking Skills ranked at the top, and Technology, at the bottom. - (12) Overall, SCAN skills were perceived as equally important across the seven child care competency areas at the secondary level. The same was true at the postsecondary level, except for Technology and Information skills which were viewed as somewhat more important for some competency areas than others. # Conclusions and Implications #### Horticulture This project has far-reaching implications in many areas of agricultural education. The final validated competency list will be used to revise and update the current horticulture curriculum in Texas public secondary schools. By using the input of business and industry leaders, the Texas education system should be able to produce students that are better prepared to meet the challenges and requirements of today's competitive job market. Recommendations will be made for further research concerning the importance and impact of business and industry validated competencies in many other areas of agriculture. #### Child Care The project sought to identify and validate outcomes and procedures for measuring occupational competencies including students' ability to demonstrate application of SCANS
within Child Care occupations. The findings of the study point to a number of implications for instruction, curriculum development, and authentic assessment. The use of the Delphi method proved to be appropriate for this study since consensus was reached on a large majority of the competencies. For students exiting secondary and postsecondary programs, there was agreement as to the importance of 99.6% of the SCANS items. Because of the complexity of the instrument used for data collection (eight SCAN skills across seven child care competency areas), the response rate was low for the first round of the Delphi (37% for secondary, 31% for postsecondary). For the second round, the response rate improved to 72% and 87% respectively. Third round response rates were 100% for secondary respondents and 85% for postsecondary respondents. This follows the pattern of other studies using the Delphi technique, that is, as the study progresses, the rate of attrition decreases. Although a better response rate would have been preferable, the final sample size of thirteen and eleven is near the lower range of 12 to 15 recommended for the Delphi method. One strength of the Delphi method is the opportunity for a relatively small panel of experts to respond repeatedly until consensus is achieved. Although there were some differences in the order of importance, Personal Qualities, Basic Skills, Thinking Skills, Interpersonal Skills, Resources, and Systems were considered important in Child Care occupations at both the secondary and postsecondary levels. Information and Technology skills were rated as less important. Instruction and authentic assessment in Child Care occupations should focus on SCAN skills as they relate to occupation specific competencies. The competencies that were considered the most important in this study might receive greater emphasis. These would include: Personal Qualities, Basic Skills, Interpersonal Skills, Thinking Skills, Systems, Resources and Information. The SCANS Foundation Skills of Basic Skills, Thinking Skills and Personal Qualities ranked at or near the top in order of importance at both secondary and postsecondary levels. This implies that for both entry level and advanced positions in Child Care, employers expect that workers will possess these "workplace basics." Well developed skills in oral and written communication, decision making and problem solving, and self-esteem and integrity apparently are perceived as fundamental pre-requisites for success in the workplace. SCAN skills related to Technology and the Information skill, "Uses Computers to Process Information," also are important for inclusion in instruction and assessment for both secondary and postsecondary programs. Although considered less important by respondents in this study, the increasing use of all types of technology, including computers, in the workplace makes these skills essential for success. Respondents may have rated these skills lower because of ambiguity of wording, because they had too narrow a view of technology, or perhaps they lacked the skills themselves. It also is important to note that the SCAN skills related to Technology are rather generic and do not address the specific use of technology in Child Care instruction. According to the respondents in this study, the SCAN skills should be integrated across all occupational specific child care competencies at the secondary level: Professionalism, Human Growth, Guidance, Curriculum, Family/Community, Safety/Health, and Program Management. At the postsecondary level, integration of SCANS may be more appropriate for some competency areas than others. Although the same number of items reached consensus at the secondary and postsecondary level, more were considered to be important at the postsecondary level, as evidenced by higher mean scores. In addition, the level of agreement was higher for the postsecondary program as reflected by 100% agreement for twenty-seven items as opposed to only seven items at the secondary level. Postsecondary programs may be perceived as having a curriculum more focused on skills needed by today's employees in quality Child Care facilities. In addition, students pursuing postsecondary education may be more career oriented, whereas secondary programs may be serving a more diverse student population, that is, not all secondary students are serious about pursuing a child care occupation. # CHAPTER IV AUTHENTIC ASSESSMENT Definition Authentic assessment is a form of evaluation that requires students to demonstrate proficiency in a variety of ways rather than select an answer from a ready-made list. For example, a student may be asked to perform a skill, solve a problem, or generate scientific hypotheses. The quality of the student's work is judged based on an established set of criteria. Other terms used for authentic assessment in the literature include alternative, direct, or performance assessment. # Authentic Assessment in Educational Programs A review of the literature and a series of telephone interviews revealed that authentic assessment is being used in a variety of educational programs across the United Sates. States incorporating this type of assessment into educational programs include: Alabama, Alaska, California, Colorado, Connecticut, Kentucky, Louisiana, New Mexico, Oregon, Pennsylvania, Vermont, and Wisconsin, among others. ### **Examples of Authentic Assessment** Portfolios appear to be the major form of authentic assessment currently being used. Portfolios are used in a number of areas including writing, mathematics, fine arts, social studies, languages, reading, science, vocational education, employability skills, and interpersonal skills. Portfolios may be single occasion assessments or samples over time; single attribute or multi-dimensional assessment; individually prepared or group "products." Although useful for formative assessment, the preferred use of portfolios is in summative evaluation of students' exit level competencies. Components of a portfolio might include: essays, book reports, research papers, autobiographies, letters of recommendations, resumes, certificates of mastery, photographs and sketches/illustrations of products and projects, and plans (Abruscato, 1993; Camp & Levine, 1991; Forseth, 1992; Kreckevsky, 1991; McRobbie, 1992; Weinbaum, 1991). Direct assessment of performance is a second form of authentic assessment currently in use. Performance assessment is used in science, mathematics, business and office education, foreign languages, and a variety of other subjects. Writing is the most common skill tested by performance assessment. The writing portion of the Texas Assessment of Academic Skills (TAAS) is an example of this type of authentic assessment. Other examples include open- ended test items, research papers, job applications and resumes, journals, and reflective writing. Employability skills, both generic and occupation specific, often are evaluated by direct performance assessment. Scoresheets and observation checklists are used to indicate student achievement of performance standards. A certificate of mastery or other evidence of performance assessment may be included in a portfolio (Hanson, 1992; LeMahieu, Eresh, & Wallace, 1992; McDonald, 1993; Redding, 1992; Shepard, 1989; Stefonek, 1991; Valencia, Pearson, Peters, and Wixson, 1989; Wiggins, 1989). The student project, one of the most versatile forms of authentic assessment, can be used in virtually any subject area. Projects may be cone individually or by a group of students. Students may be required to give a demonstration, prepare an exhibition, participate in a live performance, or produce a product. Projects usually include oral presentations which may be done in class or in front of another audience (McDonald, 1993). Other forms of authentic assessment include reflective interviews, experimental inquiries, and simulations (including computer simulations) (Baron, 1989; Shavelson & Baxter, 1992; Wolf, 1987-1988). #### Characteristics of Authentic Assessment In all forms of authentic assessment, evaluation should reflect self-assessment as well as evaluation by raters or judges. These judges may include the classroom teacher and other school personnel as well as external reviewers such as business and ind stry representatives. Evaluation of the students' work should be based on agreed-upon criteria. Several characteristics appear to be common for all forms of authentic assessment and across subject areas. Authentic assessment: - * tailors assessment to the curriculum that is taught; - * places emphasis on the importance of the task to be assessed rather than on ease of measurement; - * provides alternatives to traditional pencil and paper tests; - * requires students to perform a task rather than select an answer from a list; - * examines student performance of sign. cant tasks, relevant to real life; - * emphasizes higher order thinking skills, problem solving, and decision making; - * promotes student self-evaluation and reflection; - * provides evidence of organizational skills. ## Advisory Committee Recommendations An Advisory Committee meeting was held in Austin, Texas on April 26, 1994. The committee was comprised of business and industry representatives (horticulture and child care occupations), educators, and personnel from the Texas Education Agency. The purpose of the meeting was to identify authentic assessment procedures for use with career and technology students in Texas. The major recommendation was that career portfolios and direct performance assessment be pursued as primary authentic assessment techniques for use in career and technology education programs. The Advisory Committee further recommended that business and industry representatives be involved in determining the criteria for career portfolios. According to the advisory committee, portfolios would best serve business and industry if they contain evidence
of students' ability to perform in an occupational setting. It was determined by the advisory committee that business and industry can be of assistance in developing model portfolios. Direct assessment of performance also needs input from business and industry. The advisory committee suggested that ways to involve business and industry in performance events be explored. Performance events could lead to some form of certification which could serve as documentation of the students ability to perform specific occupationally related skills and abilities. Performance events could be held locally to assure access to all students. Additionally, the advisory committee recommended that authentic assessment procedures be field tested prior to statewide implementation. Inservice efforts should precede implementation. As a result of Advisory Committee input, the project staff recommends that authentic assessment in Texas should include a variety of methods (such as direct performance assessment, student projects, and oral examinations) to culminate in a career portfolio which will demonstrate to potential employers the student's entry level competencies. # Future Implementation Strategies for Authentic Assessment Having accomplished the objectives of the current project, the project staff recommends the following "next steps" which are necessary to achieve the goal of implementing a statewide plan of authentic assessment. # Steps for 1994-1995 1. Validate criteria for the development of a career portfolio to focus on SCAN skills within specific occupations. This could be done through focus groups or individual interviews with business and industry representatives from Horticulture and Child Care occupational areas to identify the information that would be most useful to potential employers of career and technology education students by establishing the criteria using core standards and measures of performance. - 2. Identify ways to integrate authentic assessment in career and technology education with authentic assessment in general education. This should be done in consultation with representatives of general education to determine how evidence of student's accomplishment/work, across the curriculum and over time, could be included in a single career portfolio. - 3. Establish criteria for authentic assessment tools to be used in the development of a career portfolio, to include, but not be limited to, direct performance assessment, student projects, and oral examinations. - 4. Develop a model of a career portfolio that could be adapted for use in all occupational areas and with all types of students--limited English, disabled, gifted and talented. Steps for 1995-1996 - 1. Conduct field tests of authentic assessment tools in selected occupational programs. - 2. Develop multiple methods for providing technical assistance (including staff development) for implementation of authentic assessment at the local level. - 3. Refine the results of the two years of study in order to prepare for inservice training of teachers. - 4. Provide inservice for teachers prior to statewide implementation of authentic assessment. #### References Abuscato, J. (1993). Early results and tentative implications from the Vermont portfolio project. *Phi Delta Kappan*, 74 (6), 474-477. Allen, T. H. (1978). New methods in social science research: Policy sciences and futures research (pp. 120-131). New York: Praeger Publishers. Aschbacher, P. R. (1990). Monitoring the impact of testing and evaluation innovations project: State activity and interest concerning performance-based assessment. Los Angeles, CA: UCLA Center for Research on Evaluation, Standards, and Student Testing. (ERIC Document Reproduction Service No. ED 327 570) Baron, J. B. (1989). Performance testing in Connecticut. Educational Leadership, 46 (7), 8. Beach, D. M. (1981). futurism and implications for education. *Contemporary Education*, 52 (2), 228-231. Bureau of Occupational and Adult Education (1980). Alternative procedures for the identification of programs, services and activities for providing vocational education to special populations. Raleigh, NC: Conserva, Inc. Camp, R. & Levine, D. (1991). Portfolios evolving: Background and variations in sixth-through twelfth-grade classrooms. *Portfolios: Process & product.*. P. Belanoff & M. Dickson (Eds.). pp. 194-205. Portsmouth, NH: Boyton/Cook Publishers, Inc. Chiappetta, E. L., Shores, J. H., & Collette, A. T. (1978). Science education researchers' perceptions of skills necessary for secondary school science teachers. *Journal of Research in Science Teaching*, 15 (3), 233-237. Cyphert, F. R., & Gant, W. L. (1971). The delphi technique: A case study. *Phi Delta Kappan*, 52 (5), 272-273. Davidson, J. (1979). Competencies needed by students entering automobile mechanics programs in Texas secondary schools with emphasis on achievement expectations for the handicapped. Washington, D. C.: Bureau of Occupational and Adult Education. Doyle, C. S. (1992). Outcome measures for information literacy within the national education goals of 1990. Final report to National Forum on Information Literacy. [Summary] (ERIC Document Reproduction Service No. ED 351 033). Elias, J. E., & Dyrenfurth, M. J. (1979). Program evaluation model for local education agencies. Jefferson City: Missouri State Department of Education. Forseth, C. (1992). Portfolio assessment in the hands of teachers: Skills and training needed to meet a high-stakes challenge. *The School Administrator*, 49 (11), 24-28. Glosson, L. R. C. (1979). Competencies needed by teachers of vocational education for the handicapped: A delphi approach (Doctoral dissertation, Texas Tech University, 1979). Dissertation Abstracts International, 40. Hanson, L. (1992). Alternatives to testing: The domino effect of a new vision. *The School Administrator*, 49 (11), 16-23. Haustein, H. D., & Maier, H. (1986). Innovation Glossary. (p. 97). New York: Pergamon Press. Hentges, K., & Hosokawa, M. C. (1980). Delphi: Group participation in needs assessment and curriculum development. *Journal of School Health*, 50 (8), 447-450. Herman, J., Aschbacher, P., & Winters, L. (1992). A practical guide to alternative assessment. Alexandria, VA: Association for Supervision and Curriculum Development. Hoachlander, E. G. (Moderator). (1993). Assessment 200: An exhibition [Teleconference]. Berkley, CA: National Center for Research in Vocational Education, University of California. Kojima, S. (1990). Performance tests. In H. J. Walberg & G. D. Haertel (Eds.), *The international encyclopedia of educational evaluation*. (pp. 475-476). New York: Pergamon Press. Krechevsky, M. (1991). Project spectrum: An innovative assessment alternative. *Educational Leadership* 48 (5), 43-48. Lee, J. (1973). The future of home economics: A delphi study. *Journal of Home Economics*, 65 (7), 23-27. LeMahieu, P. G., Eresh, J. T., & Wallace, R. C. Jr. (1992). Using student portfolios for a public accounting. *The School Administrator*, 49 (11), 8-15. Linstone, H. A., & Turoff, M. (1975). The Delphi Method: Techniques and Application. Reading, MA: Addison-Wesley Publishing Co. Lucas, S. R., & Miles, B. E. (1978). The development of standards for secondary distributive education programs. Arlington, VA: American Vocational Association, Inc. The Master Plan for Career & Technical Education. (1993). (pp. 142-143). Austin, TX: Texas Education Agency. McDonald, J. P. (1993). Three pictures of an exhibition: Warm, cool, and hard. *Phi Delta Kappan*, 74 (6), 480-485. McRobbie, J. (1992). Using portfolios to assess student performance (Report No. RP-91002066). Washington, D. C.: Office of Educational Research and Improvement. (ERIC Document Reproduction Service No. ED 351 378). Moses, M. (1992). What's work assessing? The School Administrator 49 (11), 18-19. Nash, N. (1978). Delphi and Educational Research: A Review. (ERIC Document Report No. ED 151 950). Padro, S. (1978). Survey of Staff Development and Curriculum Services for Quality Education. Toronto, Ontario: Publications Centre. Patton, M. M., & Harriman, M. W. (1991). 2+2 Tech Prep Early Childhood Professions I & II. Austin, Tx: Texas Education Agency. Paulson, F. L., Paulson, P. R., & Meyer, C. A. (1991). What makes a portfolio? *Educational Leadership*, 48 (5), 60-63. Pelton, J. N. (1981). The future of telecommunications: A delphi survey. *Journal of Communication*, 31 (1), 177-189. Perrone, V. (1991). Expanding Student Assessment. (pp. 51-70). United States of America: Association for Supervision and Curriculum Development. Rasp, A. (1973). Delphi: A decision-maker's dream. Nation's Schools, 92 (1), 29-32. Redding, N. (1992). Assessing the big outcomes. Educational Leadership, 48 (8), 49-53. Secretary's Commission on Achieving Necessary Skills [SCANS]. (1991). What Work Requires of Schools: A SCANS Report for America 2000. Washington, D. C.: U. S. Department of Labor. Shavelson, R. J., & Baxter, G. (1992). What we've learned about assessing hands-on science. *Educational Leadership*, 48 (8), 20-25. Shepard, L. A. (1989). Why we need better assessments. *Educational Leadership*, 46 (7), 4-9. Shrock, J. R. (1985). Competencies needed for articulation among and between post-secondary vocational food service programs in Texas. Master's thesis, Texas Tech University, Lubbock, TX. Simpson, R. D., & Brown, D. R. (1977). Validating science teaching competencies using the delphi method. *Science Education*, 61 (2), 209-219. Stahl, N. N., & Stahl, R. J. (1991). We can agree after all: Achieving consensus for a critical thinking component of a gifted program using the delphi technique. *Roeper Review*, 14 (2), 79-88. Stefonek, R. (1991). Alternative assessment. *Policy Briefs*. Washington, D. C.: Office of Education Research and Improvement. Sweet, D. (1992). Performance assessment. *Education Research Consumer Guide*, 2, pp. 1-3. Swinton, M. M., & Bassett, R. E. (1981). Teachers' perceptions of
competencies needed for effective speech communication and drama instruction. *Communication Education*, 30 (2), 146-155. Thompson, L. (1993). A delphi study to identify the cognitive and psychomotor skills and affective behaviors required of entry-level management positions in the commercial foodservice industry in the year 2000. (CHRIE Preprints ED-028). Thomson, P. (1988). The school of hard knocks: A study on the assessment of experiential learning (Report No. CE 050 244) Payneham, Australia: TAFE National Centre for Research and Development. (ERIC Document Reproduction Service No. ED 295 034). Valencia, S. (1990). A portfolio approach to classroom reading assessment: The whys, whats, and hows. *The Reading Teacher*, 43 (4), 338-340. Valencia, S. W., Pearson, P. D., Peters, C. W., & Wixson, K. K. (1989). Theory and practice in statewide reading assessment: Closing the gap. *Educational Leadership*, 46 (7), 57-63. Volk, K. (1993). Curriculum development using the delphi technique. *The Technology Teacher*, 52 (4), 35-36. Weaver, W. T. (1971). The delphi forecasting method. Phi Delta Kappan, 52 (5), 267-271. Weinbaum, K. (1991). Portfolios as a vehicle for student empowerment and teacher change. *Portfolios: Process & Product*. P. Belanoff & M. Dickson (Eds.). pp. 206-214. Portsmouth, NH: Boyton/Cook Publishers, Inc. Wiggins, G. (1989). Teaching to the (authentic) test. Educational Leadership, 46 (7), 41-47. Winkle, C. W., Piercy, F. P., & Hovestadt, A. J. (1981). A curriculum for graduate-level marriage and family therapy education. *Journal of Marital and Family Therapy*, 7 (2), 201-210. Wolf, D. P. (1987-1988). Opening up assessment. Educational Leadership, 45 (4), 24-29. Worthen, B. R. (1993). Critical issues that will determine the future of alternative assessment. *Phi Delta Kappan*, 74 (6), 444-454. Worthen, B. R., Borg, W. R., & White, K. R. (1993). Measurement and Evaluation in the Schools. (pp. 418-444). New York: Longman. # APPENDIX A Authentic Assessment Advisory Committee Agenda & Correspondence 60 ### Authentic Assessment Advisory Committee Meeting Tentative Agenda Introductions - 10:00 A.M. Overview - 10:15 A.M. Results of competency study Background of SCANS Purpose of Authentic Assessment Committee Charge Individual Committee Work - 11:15 A. M. Share Authentic Assessment ideas within group Correlate authentic assessment techniques with specific competencies Choose ideas to share in general committee meeting Lunch Break - 12:30 General Committee Meeting - 1:00 P.M. Share ideas concerning assessment techniques from individual meeting If necessary, view authentic assessment video to generate ideas about authentic assessment techniques Individual Committee Work - 2:00 P.M. Determine which competencies and scans are being assessed by the different techniques Finalize priority listing of authentic assessment techniques General Committee Meeting - 3:00 Integration of the best authentic assessment techniques across occupations Recommendations from advisory committee for further study Travel Vouchers Closing Remarks Adjourn Meeting - 4:00 Department of Agricultural Education and Communications Box 42131 Lubbock, TX 79409 2131 (806) 742-2816 # memo: TO: Members of the Advisory Committee on Authentic Assessment for Career and **Technology Education** FROM: David E. Lawver Gin Felstehausen 4 Project Co-directors SUBJECT: Advisory Committee Meeting, 10:00 a.m., Tuesday, April 26, 1994 DATE: Monday, April 13, 1994 Thank you so much for agreeing to provide guidance to our efforts. Simply put, we are seeking to design a new way to assess the achievement of those who receive an education in Texas Public Schools. We hope that our efforts result in a model for assessment that will truly reflect the skills and abilities of youngsters who are educated in the state of Texas. It is also our desire that employers in the State benefit from this effort as well. We envision that students who are assessed in this manner will have "Authentic" evidence of their achievement as they enter the work force. Employers should have better information as they make hiring decisions. This committee is made up of people from a wide variety of backgrounds. First of all, we have individuals whose interests are primarily in child care and individuals whose interests are in horticulture. These career areas represent the expertise of the Project Staff at Texas Tech University. Also, we have individuals who represent business and industry. As efforts are made to increase the employability of Texas young people, who should be better able to help guide our efforts? Finally, we have individuals from various levels of education. Public school teachers and administrators, people from higher education, and representatives from the Texas Education Agency will participate in this meeting. Resources for the work of this committee are limited. This is why we plan to meet for only six hours on Tuesday, April 26th, 1994. Given this relatively short meeting, the project staff feels that some preliminary work by members of the committee will help immensely. Therefore, we are providing some supplementary materials so that you will be oriented to the task at hand. Enclosed you should find: 1) validated competency lists for child care and horticulture; 2) two short articles on authentic assessment/performance assessment; 3) a meeting agenda; 4) a listing of committee members; and 5) a worksheet for your use in preparing for this meeting. To insure a productive and efficient meeting, we are asking each of the members to review the enclosed materials. The worksheet will serve to guide your preparation. Completing the worksheet will stimulate your thoughts concerning authentic assessment. As part of the worksheet exercise, you are asked to think about the various skills and abilities that are associated with child care and horticulture and the types of evidence that could be used to demonstrate the student's proficiency in those skills and abilities. You will be called upon to present ideas you may have about the types of evidence that could be used in authentic assessment. As a guideline, we are asking each committee member to be prepared to present at least two ideas about what can serve as authentic assessment in child care and/or horticulture. Once again, the project staff is genuinely appreciative of your willingness to participate in this project. The meeting will be held on Tuesday, April 26th, 1994 in Austin at the Texas Education Agencies offices in the Hartland Plaza Building at 1717 West 6th Street in rooms 335 and 355. Our agenda calls for the meeting to begin at 10:00 a.m. We plan to be finished by shortly after 4:00 p.m. Should you have questions or concerns, please call David Lawver or Sarah Jones at (806) 742-2816 or Ginny Felstehausen or Susan Bolen at (806) 742-3068. #### Parking: We have been instructed that the parking lot directly behind the Hartland Plaza Building is reserved. To avoid being towed, you should park across the street (5th street). Be sure to use the pedestrian overpass to cross the street as traffic is often quite heavy. ## APPENDIX B.1 Floriculture Survey First Round ### ENTRY-LEVEL COMPETENCIES IN FLORICULTURE OCCUPATIONS #### **DEMOGRAPHICS** | 1. Type of business | | | | | |--|---------------------------------|-----------|---------|------------------| | 2. Name and address of business | | | | | | 3. Number of employees | | | | | | 4. Years of experience in horticulture | | | | | | 5. Position title | - | | | | | RATING: Please rate the following competualitime entry-level positions needed in your 4- Very Important (I) 3- Important (I) 2- Somewhat Important (N) | our business.
V)
tant (S) | neir im | portanc | a in | | | • | | _ | _ | | FLORICULTURE COMPETENCIES | V | i | S | N | | 1. Comprehends basic plant science 1.1 Understands plant propagation | 4 | 3 3 3 3 3 | 2 2 2 2 | 1
1
1 | | Comprehends basic plant science 1.1 Understands plant propagation Prepares soil and media mixes Identifies plants by common and scientific | 4 | 3
3 | 2 2 2 | 1
1
1
1 | RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very important (V) 3- important (i) 2- Somewhat important (S) 1- Not important (N) | FLORICULTURE COMPETENCIES | V | 1 | \$ | N | |--|----------|---------------------------------|-------------|-----| | 3. Develops skills in merchandise handling | | | | | | 3.1 Verify received merchandise | 4 | 3 | 2 | 1 | | 3.2 Maintains current inventory | 🗳 | 3
3
3
3
3 | 2 2 2 2 2 2 | 1 | | 3.3 Prepares cut flowers for display and purchase | 4 | 3 | 2 | 1 | | 3.4 Prepares plants for display and purchase | 4 | 3 | 2 | 1 | | 3.5 Delivers products to customers efficiently | 4 | 3 | 2 | 1 | | 3.6 Arranges displays with maximum effect | 4 | 3 | 2 | 1 | | 3.7 Performs routine maintenance when needed | | 3 | 2 | 1 | | 3.8 Other (Please specify) | | | _ | • | | 5.6 Outer (Fleative specify) | 4 | 3 | 2 | 1 | | · | 4 | 3 | 2 | i | | | • | • | _ | | | Plans floral designs and arrangements Lists and explains the basic rules of flower arrangement | 4 | 3 | 2 | . 1 | | 4.2 Selects and constructs examples of floral design forms | .4 | 3 | 2 | 1 | | 4.3 Explains rules of color use in floral design | .4 | 3 | 2 2 2 2 2 | 1 | | 4.4 Identifies appropriate flowers to be used in an arrangement | .4 | 3 | 2 | 1 | | 4.5 Identifies appropriate tools and accessories to be used | A | ă | 2 | 1 | | 4.6 Prepares flowers needed for an arrangement | 7 | 3 | 5 | 1 | | 4.7 Prepares additional materials needed for an arrangement | 4 | 3
3
3
3
3 | 2 | 1 |
 4.8 Other (Please specify) | 4 | 2 | 2 | 1 | | | 4 | 3
3 | 2 | i | | | • | 3 | 2 | , | | 5. Designs various floral arrangements | _ | • | 2 | • | | 5.1 Produces a fresh flower arrangement | 7 | 3 | 2 | 4 | | 5.2 Produces a silk flower arrangement | 4 | 3 | 2 | | | 5.3 Produces a dry flower arrangement | 4 | 3 | 2 | - ! | | 5.4 Makes various types of boutonnieres | 4 | 3 | 2 | 1 | | 5.5 Makes various types of corsades | 4 | 3 | 2 | 1 | | 5.6 Constructs appropriate funeral arrangements | 4 | 3 | 2 | 1 | | 5.7 Constructs wedding nosegays | 4 | 3
3
3
3
3
3
3 | 222222 |] | | 5.8 Constructs wedding arrangements | 4 | 3 | 2 | 1 | | 5.9 Designs arrangements for holidays | 4 | 3 | 2 | 1 | | 5.10 Other (Please specify) | _ | _ | | - | | | 4 | 3 | 2 |] | | | 4 | 3 | 2 | 1 | | | | | | | RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very important (V) 3- important (i) 2- Somewhat important (S) 1- Not important (N) | FLORICULTURE COMPETENCIES | • | 1 | S | N | |--|---|-----------------------|------------------|---| | 6. Maintains interior landscapes | | _ | • | 4 | | 6.1 Identifies interior plants by common and bolanical names | , | 3 | 2
2 | 4 | | 6.2. Locator interior clants according to IRRI (WUUI) at the tile | / | 3
3
3
3 | | • | | C O Chang and maintaine plants for artifulty allowers | , | 3 | 2
2
2
2 | 1 | | 6.4 Nicepoods and controls plant hast NYODBITS | , | 3 | 2 | 1 | | C E Water and fertilizes intend toll SITIST SOURCE and fertilizes intended to the SITIST SOURCE AND A SITI | , | 3 | 2 | 1 | | 6.6 Trims interior plants for improved growth and appearance4 | , | 3 | 2 | 1 | | 6.7 Markets plants for optimum return | • | 3 | 2 | 1 | | 6.8 Other (Please specify) | | 3 | 2 | 1 | | | | 3 | 5 | 1 | | 7. Develops skills in marketing and sales 7.1 Prepares plants and merchandise for marketing | | 3 | 2 | 1 | | 7.1 Prepares plants and merchanoise for display | | 3 | 2 | 1 | | 7.2 Prepares plants and merchandise for display | | 3 | . 2 | 1 | | 7.3 Displays plants and merchandise effectively4 | | 3
3
3
3
3 | 2 | 1 | | 7.4 Assists customers with plant selection4 | | 3 | 2 | 1 | | 7.5 Takes orders by phone and tax | | 3 | 2 | 1 | | 7.6 Minage in Auctorial Attack | | 3 | 2 | 1 | | 7.7 Candude color transactions | | 3 | 2 | 1 | | 7.0. Complete and recognition with Atlanta | | 3 | 2 | 1 | | 7.9 Prepares advertisements | | 3 | - | • | | 7.10 Other (Please specify) | | 3 | 2 | 1 | | | | ä | 2 | 1 | | | | J | 5. | • | When rating the following general employability skills, please consider them in the context of the occupation specific competencies which you just completed. For example, under "Manages resources wisely" consider "Supply and equipment management " (IC) as it relates to "Prepares media mixes" (3.6) in the occupational competencies. RATING: Please rate all of the following competencies to indicate their importance in full-time entry-level positions. 4- Very important (V) 3- important (1) 2- Somewhat important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS | V | ŧ | S | N | |--|-----|---------------|---------------|-----| | I. Manages resources wisely | | | | | | A. Time management | . 4 | 3 | 2 | 1 | | B. Money management | .4 | 3 | 2 | 1 | | C. Supply and equipment management | .4 | 3
3
3 | 2 2 2 | 1 | | D. Personnel management | 4 | 3 | 2 | 1 | | II. Exhibits strong interpersonal skills | | | | | | A. Works as a team member | 4 | 3 | 2 | 1 | | . B. Helps to teach others | 4 | 3 | 2 | 1 | | C. Assists clients/customers | 4 | 3 | ·2 | 1 | | D. Shows leadership | 4 | 3 | 2 | 1 | | E. Mediates decision making | 4 | 3 3 3 3 3 | 2 2 2 2 2 2 2 | 1 | | F. Interacts well with other cultures | 4 | 3 | 2 | 1 | | III. Uses information appropriately | | | | | | A. Collects pertinent information | 4 | . 3
3
3 | 2 | . 1 | | B. Interprets information | 4 | 3 | 2
2
2 | 1 | | C. Disseminates information | 4 | 3 | 2 | 1 | | D. Processes information with computers | 4 | 3 | 2 | 1 | | IV. Understands complex relationships | | | | | | A. Monitors and corrects performance | 4 | 3 | 2
2 | 1 | | B. Improves and/or designs systems | 4 | 3 | 2 | 1 | | V. <u>Uses technology appropriately</u> | | | | | | A. Interprets technology | 4 | 3 | 2 | 1 | | B. Applies technology | l | 3 | 2 | 1 | | C. Evaluates technology | ı | 3 | 2 | 1 | RATING: Please rate all of the following competencies to indicate their importance in full-time entry-level positions. 4- Very important (V) 3- Important (I) 2- Somewhat important (S) 1- Not important (N) | EMPLOYABILITY SKILLS | V | 1 | S | N | |---------------------------------|---|-------------|---|---| | VI. Possesses critical skills | | | | | | A. Reading | 4 | 3 | 2 | 1 | | 8. Writing | 4 | 3 | 2 | 1 | | C. Mathematics | 4 | 3
3
3 | 2 | 1 | | D. Listening | 4 | 3 | 2 | 1 | | E. Speaking | 4 | 3 | 2 | 1 | | VII. Possesses thinking skills | | | _ | | | A. Creative thinking | 4 | 3 | 2 | 1 | | B. Decision making | 4 | 3 | 2 | 1 | | C. Problem solving | 4 | 3
3
3 | 2 | 1 | | D. Adapting to change | 4 | 3 | 2 | 1 | | E. Reasoning | 4 | 3 | 2 | 1 | | VIII. Possesses personal skills | • | | | | | A. Responsibility | 4 | 3 | 2 | 1 | | B. Self-Esteem | 4 | 3 | 2 | 1 | | C. Self-Motivation | 4 | 3 | 2 | 1 | | D. Social correctness | 4 | 3 | 2 | 1 | | E. Honesty | 4 | 3 | 2 | 1 | | E. noiesty | | _ | _ | - | ### APPENDIX B.2 Floriculture Survey Second Round #### ENTRY-LEVEL COMPETENCIES IN FLORICULTURE OCCUPATIONS 2ND ROUND DELPHI SURVEY INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- Important (1) 2- Somewhat Important (S) 1- Not Important (N) | FLORICULTURE COMPETENCIES | Your 1st | 1st round | Please mark your 2nd response | | | | |--|----------|-----------|-------------------------------|---|----------|----------| | CEAUTOF TABLE AND LEIFTAIN | response | average | <u> </u> | | <u> </u> | <u> </u> | | Comprehends basic plant science 1.3 Identify plant by common & scientific name Explanation: (# 2nd round answer is different from 1st round average) | | 3 | 4 | 3 | 2 | 1 | | Agreement - Not important as a competency 1.1 Understands plant propagation 1.2 Prepares soil and media mixes | | | | , | | | | Controls the plant environment Services plants as needed Explanation: | | 3 | 4 | 3 | 2 | 1 | | Agreement - Important as & competency 2.2 Utilizes appropriate watering techniques 2.3 Control diseases and/or pests 2.4 Removes diseased and/or damaged plants 2.5 Maintains storage temperature for flowers 2.6 Maintains clean and sanitized facilities | | · | | | | | | Develops skills in merchandise handling 3.2 Maintains current inventory Explanation: | | 3 | 4 | 3 | 2 | 1 | | Agreemens - Important as a competency 3.1 Verify received merchandise 3.3 Prepares cut flowers for display & purchase 3.4 Prepares plants for display & purchase 3.5 Delivers products to customers efficiently 3.6 Arranges displays with maximum effect 3.7 Performs routine maintenance when needed | | - | | - | | | <u>INSTRUCTIONS</u>: The average response from the first round has been rounded off to the nearest whole number and is indicated in **bold** in the second
column. Your individual first round response is <u>underlined</u> and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- important (I) 2- Somewhat Important (S) 1- Not Important (N) If your second round response for any competency is not in agreement with the first round average, please explain in the space provided. | FLORICULTURE COMPETENCIES | Your 1st 1 | 1st round | Please mark your 2nd response | | | | |--|------------|----------------------------|-------------------------------|----------|-----------|---------------| | | response | average | <u> </u> | <u> </u> | <u> </u> | N | | 4. Plans floral designs and arrangements Agreement - Important as a competency 4.1 Lists and explains the basic rules of flower arrangement 4.2 Selects and constructs examples of floral design forms 4.3 Explains rules of color use in floral design 4.4 Identifies appropriate flowers to be used in an arrangemens 4.5 Identifies appropriate tools and accessories to be used 4.6 Prepares flowers needed for an arrangement 4.7 Prepares additional materials needed for an arrangement | | · | | | | | | 5. Designs various floral arrangements 5.2 Produces a silk flower arrangement 5.3 Produces a dry flower arrangement 5.4 Makes various types of boutonnieres 5.5 Makes various types of corsages 5.7 Constructs wedding nosegays 5.8 Constructs wedding arrangements Explanation: | | 3
3
3
3
3
3 | 4 4 4 | 333333 | 2 2 2 2 2 | 1 1 1 1 1 1 1 | | Agreement - Important as a competency 5.1 Produces a fresh flower arrangement 5.6 Construct appropriates funeral arrangements 5.9 Designs arrangements for holidays | | | | | - | | BEST COPY AVAILABLE INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- Important (I) 2- Somewhat Important (S) | FLORICULTURE COMPETENCIES | | 1st round | Please mark your 2nd resp | | | pones | |---|----------|-----------|---------------------------|---|---|-------| | | response | виегаде | V | i | S | N | | Maintains interior landscapes 6.4 Diagnoses and controls plant pest problems Explanation: | | 3 | 4 | 3 | 2 | 1 | | Agreement-Important as a competency 6.1 Identifies interior plants by common and botanical | | | | | | | | names 6.2 Locates interior plants according to light requirements 6.3 Cleans and maintains plants for optimum growth 6.5 Waters and fertilizes interior plants for optimum growth 6.6 Trims interior plants for improved growth and appearance 6.7 Markets plants for optimum return | | | | | | | | 7. Develops skills in marketing and sales Agreement - Important as a competency 7.1 Prepares plants and merchandise for marketing 7.2 Prepares plants and merchandise for display 7.3 Displays plants and merchandise effectively 7.4 Assists customers with plant selection 7.5 Takes orders by phone and fax 7.6 Writes up customer orders 7.7 Conducts sales transactions 7.8 Sends and receives wire orders | | | | - | | | | Agreement - Not important as a competency 7.9 Prepares advertisements | | | | | | | Æ INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in **bold** in the second column. Your individual first round response is <u>underlined</u> and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- Important (1) 2- Somewhat Important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS-FLORICULTURE | Your 1st | 1at round | Please mark your 2nd response | | | | |---|----------|-----------|-------------------------------|---|---------|-----| | | гверопее | виегеде | <u> </u> | * | <u></u> | N | | Manages resources wisely D. Personnel management Explain: (if 2nd round answer is different from 1st round average) | | 3 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Time management B. Money management C. Supply and equipment management | | | | | | | | II. Exhibits strong interpersonal skills E. Mediates decision making Explanation: | | 3 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Works as a team member B. Helps to teach others C. Assists clients/customers D. Shows leadership F. Interacts well with other cultures | | | | | | | | III. Uses information appropriately D. Processes information with computers Explanation: | | 2 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Collects pertinent information B. Interprets information C. Disseminates information | | | | | | | | IV. <u>Understands complex relationships</u> B. Improves and/or designs systems Explanation: | | 3 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Monitors and corrects performance | | | | | | - ! | <u>INSTRUCTIONS</u>: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is <u>underlined</u> and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- Important (I) 2- Somewhat Important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS-FLORICULTURE | Your 1st | 1st round
average | Please mark your 2nd response V I S N | | | ponee
N | |--|----------|----------------------|---------------------------------------|-------|--------|------------| | V. Uses technology appropriately A. Intreprets technology B. Applies technology C. Evaluates technology Explanation: | | 3 3 3 | 4 4 4 | 3 3 3 | 2. 2 2 | 1 1 1 | | VI. Possesses critical skills Agreement - Important as a competency A. Reading B. Writing C. Mathematics D. Listening | | | | | | | | VII. Possesses thinking skills Agreement - Important as a competency A. Creative thinking B. Decision making C. Problem solving D. Adapting to change E. Reasoning | | | | | | | | VIII. Possesses personal skills Agreement - Important as a competency A. Responsibility B. Self-Esteem C. Self-Motivation D. Social correctness E. Honesty | | | | | | | APPENDIX C.1 Landscaping Survey First Round RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very Important 3- Important 2- Somewhat Important 1- Not Important | LANDSCAPING COMPETENCIES | ٧ | 1 | S | N | |--|-----------------------|------------------|-------------|-----| | 3. Installs Landscapes (Excluding Irrigation) | _ | _ | ^ | 1 | | a a program and delivere leaderene profiles | 4 | 3
3 | 2 | - | | ************************************** | * *** ** **** **** ** | 3 | 2 | 1 | | | | 3 | 2 | 1. | | | | 3
3 | 2 | 1 | | 3.4 Harvest, transport, and install plant material | 4 | 3 | 2 | 1 | | 3.5 Prepares the location that is to be landscaped | 4 | 3 | 2 | 1 | | 3.4 Harvest, transport, and install plant materials | | 3 | - | • | | | | | 2 | 1 | | | 4 | 3 | ~ | | | 3.8 Cleans up the job | 4 | 3 | 2 | | | 3.8 Cleans up the job | 4 | 3 | 2 | 1 | | 3.9 Develops bid for a latituscape a statutation for | | | | | | 3.10 Other (Please specify) | · 4 | 3 | 2 | 1 | | | 7 | 3 | 2 | 1 | | | • | 3 | • | • | | A Committee Condesion Landscopes (Expliciting but) | | | | | | 4. Maintains Exterior Landscapes (Excluding turf) | 4 | 3 | 2 | 1 | | 4.1 Applies appropriate fertilizers | £ | 3 | 2 | 1 | | | | 3
3
3 | 2 | 1 | | | | 3 | 2 | 1 | | | | 2 | 2 | • | | 4.4 Plans and controls for pests | 4 | 3 | | - : | | 4.5 Repairs equipment 4.6 Maintains upkeep of lawn | 4 | 3 | 2 | 1 | | 4.7 Other (Please specify) | | _ | _ | • | | 4.7 Other (1 odes speed) | 4 | 3 | 2 | ! | | | 4 | 3 | 2 | 1 | | | | | | | | | 4 | 3 | 2 | 1 | | 5. Installs Residential and Commercial Turi Areas | . 7 | 3 | 2 | 1 | | | | 3 | 2 | 1 | | | | 3 | 2
2
2 | • | | | | 3 | 2 | - : | | | | 3
3
3
3 | 2 | 1 | | 5.4 Prepares soil for installing full solution of soci | 4 | 3 | 2 | 1 | | | | 3 | 2 | 1 | | 5.6 Irrigates newly installed turn for optimum growith | | • | _ | | | 5.7 Other (Please specify) | 4 | 3 | 2 | 1 | | | 7 | 3 | 2 | 1 | | | 4 | 3
| - | • | RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very important 3- Important 2- Somewhat important 1- Not Important | LANDSCAPE COMPETENCIES V | ŧ | S | N | |--|----------------------------|---|---| | 6. Maintains Residential and Commercial Turi Areas 4 | 3 | 2 | 1 | | 6.1 Apolies appropriate fertilizers4 | 3 | 2 | 1 | | 6.2 Plans and controls for diseases4 | 3
3
3
3 | 2 | 1 | | 6.3 Plans and controls for weeds4 | 3 | 2 | 1 | | 6.4 Plans and controls for pests4 | ă | 2 | 1 | | 0.4 Plans and controls for pests | 3 | 2 | 1 | | 6.5 Repairs equipment | 3 | 5 | • | | 6.6 Maintains upkeep of lawn4 | 3 | • | • | | 6.7 Other (Please specify) | • | • | • | | | 3 | 2 | | | | 3 | • | • | | | | | | | 7. Landscape Business Management 4 | 3 | 2 | 1 | | 7.1 Understands lanscaping and turf industries | 3 | 2 | 1 | | 7.2 Prepares estimates and establishes contracts4 | 3
3
3
3
3
3 | 2 | 1 | | 7.3 Designs and sells landscape projects4 | 3 | 2 | 1 | | 7.4 Uses and maintains price lists and catalogs4 | š | 2 | 1 | | 7.4 Uses and maintains price lists and catalogs | 3 | 2 | 1 | | 7.5 Maintains customer relations | 3 | 2 | • | | 7.6 Supervises and manages labor4 | 3 | 2 | | | 7.7 Practices agricultural safety | 3 | ~ | | | 7.7 Practices agricultural salety | 3 | 4 | ı | | 7.9 Other (Please specify) | _ | _ | _ | | | 3 | 2 | 1 | | 4 | 3 | 2 | 1 | When rating the following general employability skills, please consider them in the context of the occupation specific competencies which you just completed. For example, under "Manages resources wisely" consider "Supply and equipment management " (IC) as it relates to "Prepares media mixes" (3.6) in the occupational competencies. RATING: Please rate all of the following competencies to indicate their importance in full-time entry-level positions. 4- Very Important (V) 3- Important (1) 2- Somewhat important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS | ٧ | 1 | S | N | |--|---|-------------|-------------|---| | I. Manages resources wisely | | | | | | A Time management | 4 | 3 | 2 | 1 | | R Money management | 4 | 3
3
3 | 2 | 1 | | C. Supply and equipment management | 4 | 3 | 2 | 1 | | D. Personnel management | 4 | 3 | 2 | 1 | | II. Exhibits strong interpersonal skills | | | _ | | | A. Works as a team member | 4 | 3 | 2 | 1 | | B Heins to teach others | 4 | 3 | . 2 | 1 | | C Assists clients/customers | 4 | 3 | 2 | 1 | | 1) Shows leadership | 4 | 33333 | 2 | 1 | | E Mediates decision making | 4 | 3 | 2 2 2 2 2 2 | 1 | | F. Interacts well with other cultures | 4 | 3 | 2 | 1 | | III. Uses information appropriately | | _ | _ | _ | | A Collects pertinent information | 4 | 3 | 2 | 1 | | B Interprets information | 4 | 3
3
3 | 2 | 1 | | C Disseminates information | 4 | 3 | 2 | 1 | | D. Processes information with computers | 4 | 3 | 2 | 1 | | IV. Understands complex relationships | | _ | | | | A Monitors and corrects performance | 4 | 3
3 | 2 | 1 | | B. Improves and/or designs systems | 4 | 3 | 2 | 1 | | V. Uses technology appropriately | | • | • | • | | A Interprets rechnology | 4 | 3 | 2 | 1 | | R Annies technology | 4 | 3 | 2 | } | | C. Evaluates technology | 4 | 3 | 2 | 1 | RATING: Please rate all of the following competencies to indicate their importance in full-time entry-level positions. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | EMPLOYABILITY SKILLS | V | 1 | \$ | N | |---------------------------------|---|-------------|----|---| | VI. Possesses critical skills | | | | | | A. Reading | 4 | 3 | 2 | 1 | | B. Writing | _ | 3 | 2 | 1 | | C. Mathematics | | 3 | 2 | 1 | | D. Listening | | 3 | 2 | 1 | | E. Speaking | 4 | 3 | 2 | 1 | | VII. Possesses thinking skills | | | | | | A. Creative thinking | 4 | 3 | 2 | 1 | | B. Decision making | | 3 | 2 | 1 | | C. Problem solving | 4 | 3
3
3 | 2 | 1 | | D. Adapting to change | 4 | 3 | 2 | 1 | | E. Reasoning | 4 | 3 | 2 | 1 | | VIII. Possesses personal skills | | | | | | A. Responsibility | 4 | 3 | 2 | 1 | | B. Self-Esteem | | 3 | 2 | 1 | | C. Self-Motivation | | 3 | 2 | 1 | | D. Social correctness | | 3 | 2 | 1 | | E. Honesty | | 3 | 2 | 1 | | E. FURST. | | _ | _ | - | ### APPENDIX C.2 Landscaping Survey Second Round #### ENTRY-LEVEL COMPETENCIES IN LANDSCAPING OCCUPATIONS 2ND ROUND DELPHI SURVEY INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. Also, please rate the new competencies that are Indicated in bold type. 4- Very Important (V) 3- important (1) 2- Somewhat Important (S) 1- Not important (N) | LANDSCAPING COMPETENCIES | Your 1st response | 1st Round
Average | Please I | mark you | 2nd ree | N_ | |---|-------------------|----------------------|----------|----------------|---------|----| | Drafts Landscape and Irrigation Plans 1.1 Identifies drafting equipment 1.2 Draws landscape and irrigation plans to | | 2 3 | 4 | 3
3 | 2
2 | 1 | | scale 1.3 Prepares plans for blueprinting and | | 3 | 4 | 3 | 2 | 1 | | presentation 1.4 Draws legible plans Explanation: (# 2nd round answer is different from 1st round average) | - | | 4 | 3 | 2 | 1 | | Designs Landscapes (Excluding Imigation) 1 Identifies basic principles of landscape | | 3 | 4 | 3 | 2 | 1 | | design 2.2 Identifies plant requirements and value | | 3 | 4 | 3 | 2 | 1 | | before beginning a landscape design 2.3 Identifies landscape plants by common | | 3 | 4 | ⁻ 3 | 2 | 1 | | and botanical names 2.4 Selects appropriate complements 2.5 Makes preliminary sketches suitable for client evaluation Explanation: | | 3 2 | 4 4 | 3 | 2 2 | 1 | | Agreement -Not Important as a competency 2.6 Uses color to enhance finished plans | - | | | | | | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. Also, please rate the new competencies that are indicated in bold type. 4- Very Important (V) 3- Important (1) 2- Somewhat Important (S) 1- Not Important (N) | | Your 1st | 1st Round | Please mark your 2nd response | | | | | |---|----------|------------------|-------------------------------|------------------|----------|--------------|--| | LANDSCAPING COMPETENCIES | response | Average | V | <u>_i</u> _ | <u> </u> | _ <u>N</u> _ | | | 3. Installs Landscapes (Excluding Irrigation) 3.1 Receives & delivers landscape products 3.4 Harvest transport & install plant material 3.5 Prepares the location to be landscaped 3.6 Prepares media mixes 3.9 Develops bid for a landscape job Explanation: | | 3
3
3
3 | 4 4 4 4 | 3
3
3
3 | 2 2 2 2 | 1 1 1 1 1 | | | Agreement-Important as a competency 3.7 Demonstrates the correct way to plant shrubs, trees, vines, ground covers, and plants 3.8 Cleans up the job Agreement - NOT Important as a competency 3.3 Propagates plants 3.2 Test soil, water, and plant tissues | | | | | | | | | 4. Maintain Exterior Landscape (Excluding turf) 4.1 Applies appropriate fertilizers 4.5 Repairs equipment Explanation: | | 3 | 4 4 | 3 | 2
2 | 1 1 | | | Agreement-Important as a competency 4.2 Plans and controls for diseases 4.3 Plans and controls for weeds 4.4 Plans and controls for pests 4.6 Maintains upkeep of lawn | | | | | | | | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. Also, please rate the new competencies that are indicated in bold type. 4- Very Important (V) 3- Important (1) 2- Somewhat Important (\$) 1- Not Important (N) | A A A DA DA DA DA DA DESTENDICE VA | | tat Round | Please mark your 2nd response | | | | | |--|----------|------------------|-------------------------------|------------------|-----------|---------|--| | LANDSCAPING COMPETENCIES | Your 1st | Average | V | Í | <u> </u> | N | | | 5. Install Residential & Commercial Turl Areas Agreement-Important as a competency 5.1 Identifies turf species commonly used 5.2 Identifies characteristics of turf species 5.3 Selects appropriate turf species 5.4 Prepares soil for installing turf 5.5 Install turf using sod, stolons, plugs, or seed 5.6 Irrigates new turf for optimum growth | | | | | | | | | 6. Maintain Residential & Commercial Turi 6.1 Applies appropriate fertilizers 6.2 Plans and
controls for diseases 6.3 Plans and controls for weeds 6.4 Plans and controls for pests 6.5 Repairs equipment Explanation: | · | 3
3
3
3 | 4 4 4 4 | 3
3
3
3 | 2 2 2 2 | 1 1 1 | | | Agreement-Important as a competency 6.6 Maintains upkeep of lawn | _ | | | | | | | | 7. Landscape Business Management 7.1 Understands landscaping/turf industry 7.2 Prepare estimates/ establish contracts 7.3 Designs and sells landscape projects 7.4 Uses/maintains price lists and catalogs 7.8 Manages business finance Explanation: | | 3 3 3 | 4 4 4 4 4 | 3
3
3
3 | 2 2 2 2 2 | 1 1 1 1 | | | Agreement- Important as a competency 7.5 Maintains customer relations 7.6 Supervises and manages labor 7.7 Practices agricultural safety | | | - | | | | | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- important (1) 2- Somewhat Important (S) 1- Not Important (N) If your second round response for any competency is not in agreement with the first round average, please explain in the space provided. | EMPLOYABILITY SKILLS-LANDSCAPING | Your 1st
response | 1at round
average | Please r | nerk you | 2nd reek | N | |--|----------------------|----------------------|----------|----------|----------|---| | Manages resources wisely Agreement - Important as a competency A. Time management B. Money management C. Supply and equipment management D. Personnel management | | | | | | | | II. Exhibits strong interpersonal skills Agreement - Important as a competency A. Works as a team member B. Helps to teach others C. Assists clients/customers D. Shows leadership E. Mediates decision making F. Interacts well with other cultures | | | | | | | | III. <u>Uses information appropriately</u> D. Processes information with computers Explanation: | _ | 3 | 4 | 3 | 2 | 1 | | / greement - Important as a competency A. Collects pertinent information B. Interprets information C. Disseminates information | | | | | | | | IV. Understands complex relationships Agreement-Important as a competency A. Monitors and corrects performance B. Improves and/or designs systems | | | | | | | BEST COPY AVAILABLE INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in **bold** in the second column. Your individual first round response is <u>underlined</u> and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- Important (I) 2- Somewhat Important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS-NURSERY | Your 1st 1st | round Pie | ese mark | response | ;0 | | | |---|--------------|-------------|----------|----------|--|----------|--| | | responee | average | V | <u> </u> | <u> s </u> | <u> </u> | | | V. <u>Uses technology appropriately</u> A. Interprets technology B. Applies technology C. Evaluates technology Explanation: | | 2
3
2 | 4 4 4 | 3 3 3 | 2 2 2 | 1 1 1 | | | VI. Possesses critical skills Agreement - Important as a competency A. Reading B. Writing C. Mathematics D. Listening | | | | | | | | | VII. Possesses thinking skills Agreement- Important as a competency A. Creative thinking B. Decision making C. Problem solving D. Adapting to change E. Reasoning | | | | | | | | | VIII. <u>Possesses personal skills</u> D. Social Correctness Explain: | | 3 | 4 | 3 | 2 | 1 | | | Agreement - Important as a competency A. Responsibility B. Self-Esteem C. Self-Motivation E. Honesty | | | | <u> </u> | | | | APPENDIX D.1 Nursery & Greenhouse Survey First Round ### ENTRY-LEVEL COMPETENCIES IN GREENHOUSE & NURSERY PRODUCTION #### **DEMOGRAPHICS** | 1. Type of business | | | _ | | |--|----------------------------|---------------------|--------------|---| | 2. Name and address of business | | | <u> </u> | | | 3. Number of employees | | | - | | | 4. Years of experience in horticulture | | | - | | | 5. Position title | | | _ | | | RATING: Please rate the following competencies to indicate full-time entry-level positions needed in your business. 4- Very Important (V) 3- important (I) 2- Somewhat Important (S) 1- Not Important (N) | nto 1 | their impo | rtance | in | | NURSERY AND GREENHOUSE
PRODUCTION COMPETENCIES | v | ì | s | ħ | | Comprehends basic plant science Describes basic principles of plant growth Identifies plants by common and scientific name Demonstrates understanding of the nursery industry Other (Please specify) | 4 | 3
3
3 | 2 2 2 | 1 1 1 | | | 4 | 3
3 | 2
2 | 1 | | 2. Propagates plants, seeds, and cuttings 2.1 Tests soil, water, and plant tissues 2.2 Prepares soil and media mixes 2.3 Applies rooting hormones 2.4 Labels planted specimens 2.5 Plants bulbs 2.6 Plants seeds 2.7 Plants shrubs and trees 2.8 Sticks cuttings for rooting 2.9 Removes rooted cuttings 2.10 Labels plants and cuttings 2.11 Transplants plants 2.12 Other (Please specify) | 4
4
4
4
4
4 | 3 3 3 3 3 3 3 3 3 3 | 222222222 | 1 | | • | | ^ | _ | • | RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | NURSERY AND GREENHOUSE
PRODUCTION COMPETENCIES | ı | s | N | |---|-----------------|--------------------------------------|----------| | 5. Develops skills in merchandise handling | _ | | _ | | 5.1 Verify received merchandise4 | 3 | 2 | 1 | | 5.2 Maintains current inventory4 | 3 | 2 | 1 | | 5.3 Prepares estimates 4 | 3 | 2 | 1 | | 5.4 Uses price lists and catalogs4 | 3 | 2 | 1 | | 5.5 Sleeves plants 4 | 3 | 2 | 1 | | 5.6 Stores plants and supplies correctly4 | 3 3 3 3 3 3 3 3 | 2
2
2
2
2
2
2
2 | 1 | | 5.7 Performs routine maintenance when needed4 | 3 | 2 | • 1 | | 5.8 Prepares for overwintering of plants4 | 3 | 2 | 1 | | 5.9 Other (Please specify) | 3 | 2 | 1 | | | 3 | 2 | 4 | | E. Dovotone skills in moduling and spice | | _ | | | 6. Develops skills in marketing and sales 6.1 Conditions plants for sale4 | 3 | 2 | 1 | | 6.1 Conditions plants for sales | 3333333 | 2 | • | | 6.2 Prepares plants for display4 | 3 | | • | | 6.3 Attaches care cards to plants 4 | 3 | 2 2 2 2 2 | 4 | | 6.4 Displays plants effectively4 | 3 | 2 | 4 | | 6.5 Assists customers with tree and shrub selection4 | 3 | 2 | 1 | | 6.6 Assists customers with flower and plant selection4 | 3 | 2 | 1. | | 6.7 Takes orders by phone and fax4 | 3 | 2 | 1 | | 6.8 Writes up customer orders4 | | |] | | 6.9 Conducts sales transactions4 | 3 | 2 | 1 | | 6.10 Other (Please specify) | 2 | 2 | • | | | 3 | 2 |) .
• | | | 3 | 2 | J | When rating the following general employability skills, please consider them in the context of the occupation specific competencies which you just completed. For example, under "Manages resources wisely" consider "Supply and equipment management" (IC) as it relates to "Prepares media mixes" (3.6) in the occupational competencies. RATING: Please rate all of the following competencies to indicate their importance in full-time entry-level positions. 4- Very important (V) 3- Important (1) 2- Somewhat Important (S) 1- Not important (N) | EMPLOYABILITY SKILLS | v | 1 | S | N | |--|----------|-----------------------|------------|-----| | I. Manages resources wisely | | _ | _ | _ | | A Time management | 4 | 3 | 2 | 1 | | R Money management | 4 | 3 | 2 | 1 | | C. Supply and equipment management | 4 | 3
3
3 | 2 | 1 | | D. Personnel management | 4 | 3 | 2 | 1 | | II. Exhibits strong interpersonal skills | | | _ | 4 | | A Worke as a team membel | 4 | 3 | 2 | - 1 | | R Heins to teach others | 4 | 3 . | . 2
. 2 | 1 | | C Assists clients/customers | 4 | 3 | 2 | 1 | | n Shows leadershin | 4 | 3 | 2 | 1 | | E Madiates decision making | 4 | 3
3
3
3
3 | 2 | 1 | | F. Interacts well with other cultures | 4 | 3 | 2 | 1 | | III. Uses information appropriately | | _ | • | • | | A Collects pertinent information | 4 | 3 | 2
2 | 1 | | P Interrete information | ₹ | 3
3
3 | 2 | 1 | | C Disseminates information | 4 | 3 | 2 |] | | D. Processes information with computers | 4 | 3 | 2 | 1 | | IV. Understands complex relationships | | • | _ | 4 | | A Monitors and corrects performance | 4 | 3 | 2 | • | | B. Improves and/or designs systems | 4 | 3 | 2 | 1 | | V. Uses technology appropriately | | 2 | 9 | 1 | | A Interprets technology | • | 3
3 | 2 | 4 | | P. Annies technology | 4 | 3 | 2 | 4 | | C. Evaluates technology | 4 | 3
| 2 | • | RATING: Please rate all of the following competencies to indicate their importance in full-time antry-sevel positions. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | EMPLOYABILITY SKILLS | V | 1 | S | N | |---------------------------------|---------------|---------------|---|---| | VI. Possesses critical skills | | _ | • | • | | A Reading | 4 | 3 | 2 | 1 | | R Writing | 4 | 3
3 | 2 | 1 | | C Mathematics | 4 | | 2 | 1 | | D. Listening | 4 | 3 | 2 | 1 | | E. Speaking | 4 | 3 | 2 | 1 | | VII. Possesses thinking skills | | | 2 | • | | A. Creative thinking | 4 | 3 .
3
3 | 2 | • | | R Decision making | ···· 4 | 3 | 2 | 1 | | C. Problem solving | | 3 | 2 | 1 | | D. Adenting to change | 4 | | 2 |] | | E. Reasoning | 4 | 3 | 2 | 1 | | VIII. Possesses personal skills | | _ | • | 4 | | A Responsibility | 4 | 3 | 2 | 1 | | R Soff-Edgern | 4 | 3
3 | 2 | 1 | | C. Self-Motivation | 4 | 3 | 2 | 1 | | D. Social correctness | 4 | 3 | 2 | 1 | | E. Honesty | 4 | 3 | 2 | 1 | | E. nonesty | | | | | ## APPENDIX D.2 Nursery & Greenhouse Survey Second Round #### ENTRY-LEVEL COMPETENCIES IN NURSERY AND GREENHOUSE OCCUPATIONS 2ND ROUND DELPHI SURVEY INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. Also, please rate the new competencies that are indicated in 4- Very Important (V) 3- Important (1) 2- Somewhat Important (S) 1- Not Important (N) | NURSERY & GREENHOUSE COMPETENCE | response | 1st Round
Average | | mark y | our 2nd re | | |---|----------|------------------------------|---------|-----------------------|------------------|-------------| | Comprehends basic plant science 1.2 Identify plant by common & scientific name 1.3 Demonstrates understanding of the nursery industry 1.4 Control pathogens and diseases Explanation: | | 3
2
NEW | 4 4 | 3 3 | 2
2
2
2 | 1
1
1 | | Agreemens - Important as a competency 1.1 Describes basic principles of plant growth | | | | | | | | Propagates plants, seeds, and cuttings 2.3 Applies rooting hormones 2.4 Labels planted specimens 2.8 Sticks cuttings for rooting 2.9 Removes tooled cuttings 2.11 Transplants plants 2.12 Sanitization of plants Explanation: | | 2
3
2
2
3
NEW | 4 4 4 4 | 3
3
3
3
3 | 2 2 2 2 2 2 2 | 1 1 1 1 1 1 | | reemens · Not important as a competency
Tests soil, water, & plant tissues
Prepares soil and media mixes
Plants bulbs
Plants seeds
Plants plants shrubs and trees | | | | - | | | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is <u>underlined</u> and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicated their importance in full-time entry-level positions associated with your business. Also, please rate the new competencies that are indicated in bold type. 4- Very Important (V) 3- Important (I) 2- Somewhat Important (S) 1- Not Important (N) | NURSERY & GREENHOUSE COMPETENCIES | Your 1st | 1st Round
Average | Please :
V | merk you | ur 2nd ree
S | ponee
N | |--|----------|----------------------------|---------------|------------------|------------------|------------| | 3. Controls plant environment for optimum growth 3.2 Pinches plants 3.3 Maintains proper temperature 3.4 Applies appropriate fertilizers 3.6 Plans and controls for weeds 3.8 Repairs equipment and facilities 3.9 Operates equipment Explanation: | | 2
3
3
3
3
3 | 4 4 4 4 | 3 3 3 3 3 3 | 2 | 1 1 1 1 1 | | Agreement - Important as a competency 3.5 Plans and controls for diseases 3.6 Plans and controls for pests Agreement - NOT important as a competency 3.1 Adds mulch | | | | | | - | | 4. Harvests plants 4.3 Selects and prepares plants for sale 4.6 Grows container nursery stock 4.9 Grows various crops (Ex. mums, lillies) 4.10 Grows bedding plants Explanation: | | _ NEW
2
2
3 | 4 4 4 4 | 3
3
3
3 | 2
2
2
2 | 1 1 1 1 | | Agreement-NOT important as a competency 4.1 Harvests cut flowers 4.2 Prepares and places cut flowers in water 4.4 Harvests bulbs 4.5 Digs and burlaps shrubs and trees 4.7 Forces posted bulbs 4.8 Grows small fruit and nuts | | | | | - | | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is <u>underlined</u> and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. Also, please rate the new competencies that are indicated in bold type. 4- Very Important (V) 3- Important (I) 2- Somewhat Important (S) 1- Not Important (N) | NURSERY & GREENHOUSE COMPETENCIES | | | Please : | mark you | r 2nd ree
S | ponee
N | |--|----------|-------------------------|-----------|------------------|----------------|------------| | Develops skills in merchandise handling 5.3 Prepares estimates 5.5 Sleeves plants Explain: | response | Average 2 2 | 4 4 | 3 | 2 2 | 1 1 | | Agreement-Important as a competency 5.1 Verify received merchandise 5.2 Maintains current inventory 5.4 Uses price lists and catalogs 5.6 Stores plants and supplies correctly 5.7 Performs routine maintenance if needed 5.8 Prepares for overwintering of plants | | - | | | | | | 6. Develops skills in marketing and sales 6.2 Prepares plants for display 6.3 Attaches care cards to plants 6.7 Takes orders by phone and/or fax 6.8 Writes up customer orders 6.11 Act as consultant for customers Explain: | | 3
2
3
3
NEW | 4 . 4 4 4 | 3
3
3
3 | 2 2 2 2 | 1 1 1 | | Agreement - Important as a competency 6.1 Conditions plants for sale 6.4 Displays plants effectively 6.5 Assist customers with tree/shrub selection 6.6 Assist customers with flower/plant selection 6.9 Conducts sales transactions | | - | | | | | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very important (V) 3- Important (i) 2- Somewhat important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS-NURSERY | Your 1st 1st 1 | Keund Plei
average | ee mark
V | your 2nd | | N | |--|----------------|-----------------------|--------------|----------|-------------|---------| | Manages resources wisely B. Money management C. Supply and equipment management D. Personnel management Explain: (if 2nd round enswer is different from 1st round everage) | _ | 3 3 3 | 4 4 | 3 3 3 | 2
2
2 | 1 1 1 . | | Agreement - Important as a competency A. Time management | - | | | | | | | II. Exhibits strong interpersonal skills E. Mediates decision making Explanation: | _ | 3 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Works as a team member B. Helps to teach others C. Assists clients/customers D. Shows leadership F. Interacts well with other cultures | - | | | | | | | III. Uses information appropriately D. Processes information with computers Explanation: | _ | 2 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Collects pertinent information B. Interprets information C. Disseminates information | | | | | | | | IV. <u>Understands complex relationships</u> A. Monitors and corrects performance B. Improves and/or designs systems Explanation: | | 2 2 | 4 4 | 3
3 | 2 2 | 1 | INSTRUCTIONS: The average response from the first round has been rounded off to the nearest whole number and is indicated in bold in the second column. Your individual first round response is underlined and indicated in the first column. Please re-rate only the competencies on which agreement was not reached to indicate their importance in full-time entry-level positions associated with your business. 4- Very Important (V) 3- Important (I) 2- Somewhat important (S) 1- Not Important (N) If your second round response for any competency is not in agreement with the first round average, please explain in the space provided. | EMPLOYABILITY SKILLS-NURSERY | Your 1st 1st | round Plet | me mark | your 2nd | respones | | |---|--------------|------------|------------|----------|----------|-----------| | EMPLO IADICITE SAILLES TOTALES | response |
Siverage | Y _ | 1 | <u> </u> | <u> N</u> | | V. <u>Uses technology appropriately</u> A. Interprets technology B. Applies technology C. Evaluates technology Explanation: | | 3 2 | 4 4 4 | 3 3 3 | 2 2 2 | 1 1 1 | | VI. Possesses critical skills Agreement - Important as a competency A. Reading B. Writing C. Mathematics D. Listening | | | | | | | | VII. <u>Possesses thinking skills</u> A. Creative thinking Explain: | _ | 3 | 4 | 3 | 2 | 1 | | Agreement- Important as a competency B. Decision making C. Problem solving D. Adapting to change E. Reasoning | | | | | | | | VIII. Possesses personal skills D. Social Correctness Explain: | | 3 | 4 | 3 | 2 | 1 | | Agreement - Important as a competency A. Responsibility B. Self-Esteem C. Self-Motivation E. Honesty | | | | | | | # APPENDIX E.1 Fruit & Vegetable Production Survey First Round # ENTRY-LEVEL COMPETENCIES IN VEGETABLE & FRUIT PRODUCTION | D | EMOGRAPHICS | | | | | |------------|--|-------|------|--------------|-----| | 1. | . Type of business | | | _ | | | 2. | Name and address of business | | | _ | | | 3. | Number of employees | | | _
_ | | | 4. | Years of experience in horticulture | | | - | | | 5 . | Position title | | | _ | | | A.
fu | ATING: Please rate the following competencies to indicate fil-time entry-level positions needed in your business. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | their | Impo | rtance | in | | YE
Pi | GETABLE AND FRUIT RODUCTION COMPETENCIES | . 1 | l | s | , | | 1. | Comprehends basic plant science 1.1 Describes basic principles of fruit and vegetable growth | | 3 | 2 | 1 | | | by common and scientific name4 | 3 | 3 | 2 | 1 | | | 1.3 Demonstrates understanding of fruit and vegetable industry4 | 3 | 3 | 2 | 1 | | | 1.4 Other (Please specify) 4 | 3 | | 2 2 | 1 | | 2. | Determines the needs of vegetable production 2.1 Identifies economic feasibility | 3 | 3 | 2
2
2 | 1 1 | | | 2.4 Other (Please specify) | 3 | | 2 | 1 | RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | YEGETABLE AND FRUIT PRODUCTION COMPETENCIES | ,
V | i | S | N | |---|--------|-------------|---|-------------------| | 2. Plans and designs a vegetable production site | 4 | 3 | 2 | 1 | | 3.1 Identities the five planting groups to select appropriate vegetables for each of the planting groups | 4 | 3
3
3 | 2
2
2
2 | 1 1 1 | | 3.3 Describes suggestions for production sitelayout | 4 | 3
3
3 | 2
2
2 | 1 1 1 | | 4. Plants vegetables 4.1 Applies soil test to location to determine nutrient need 4.2 Prepares soil prior to planting 4.3 Identifies and explains the value of soil organic matter 4.4 Determines appropriate conditions for planting 4.5 Prepares appropriate conditions for planting 4.6 Germinates and transplants seeds 4.7 Discusses benefits of mulching 4.8 Other (Please specify) | 4 | 3333333 | 22222222222 | 1 1 1 1 1 1 1 1 | | 5. Maintains healthy vegetables 5.1 Determines and applies appropriate irrigation system 5.2 Applies fertilizers for optimum plant growth | 4 | 3333333333 | 222222222222222222222222222222222222222 | 1 1 1 1 1 1 1 1 1 | 101 RATING: Please rate the following competencies to indicate their importance in full-time entry-level positions needed in your business. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | VEGETABLE AND FRUIT PRODUCTION COMPETENCIES | 1 | s | N | |---|----------------------------|-----------------------|-----| | 6. Designs and Plants a Fruit Production Site | • | 2 | 1 | | | 3 | | • | | 6.1 Determines the needs and value of the production | 3
3
3
3 | 2
2
2
2 | | | 5.2 Describes ways to making colored fruits4 | 3 | Ž | - ! | | 6.2 Describes ways to manage mult production | 3 | 2 | 1 | | 6.4 Explains proper planting methods for truits 6.5 Lists special cultural practices for small fruits | 3 | 2 | 1 | | 6.5 Lists special cultural practices for small fulls4 | 3 | 2 | 1 | | 6.6 Plants selected fruits appropriately | _ | | | | 6.7 Other (Please specify) | 3 | 2 | 1 | | | 3 | 5 | 1 | | | 3 | • | · | | 7. Maintains Healthy Fruit 7.1 Determines and applies appropriate irrigation system4 | 3 | 2 | 1 | | 7.1 Determines and applies appropriate in gates system. | 3 | 2 | 1 | | 7.1 Determines and applies appropriate imputer. 7.2 Applies fertilizers for optimum plant growth | 3
3
3
3
3
3 | 2
2
2
2
2 | 1 | | 7.2 Applies fertilizers for optimum plant grows | ã | 2 | 1 | | 7.3 Discusses purpose of curivation———————————————————————————————————— | 3 | 5 | 1 | | 7.4 Diagnoses and controls plant pest processing. 7.5 Harvests plants at appropriate time | 3 | 5 | 1 | | 7.5 Harvests plants at appropriate time | 3 | 2 | 1 | | 7.6 Identifies storing and packing menous | 3 | 2 | • | | 7./ Markets plants for optimizations | _ | | 4 | | 7.8 Other (Please specify) 4 | 3 | 2 | 1 | | 4 | 3 | 2 | 1 | | 7. Develops skills in merchandise handling | • | • | 4 | | 7. Develops skills in merchanoise nariums 7.1 Maintains current inventory | 3 | 2 | | | | 3
3
3
3 | 2 | 1 | | 7.2 Harvests fruits and vegetables correctly | 3 | 2
2 -
2 | 1 | | 7.3 Stores fruits and vegetables correctly | 3 | 2 - | 1 | | 7.3 Stores fruits and vegetables correctly | 3 | 2 | 1 | | 7.4 Performs routine maintenance on equation 7.5 Prepares for transportation of fruits and vegetables | 3 | 2 | 1 | | 7.5 Prepares for transportation of truits and vegetables 7.6 Verify received and shipped merchandise | • | _ | | | 7.7 Other (Please specify) | 3 | 2 | 1 | | 7.7 Other (1.10mov open 17) | 3 | 2 | 1 | | | J | Ga. | • | When rating the following general employability skills, please consider them in the context of the occupation specific competencies which you just completed. For example, under "Manages resources wisely" consider "Supply and equipment management " (IC) as it relates to "Prepares media mixes" (3.6) in the occupational competencies. RATING: Please rate all of the following competencies to Indicate their importance in full-time entry-level positions. 4- Very Important (V) 3- Important (1) 2- Somewhat important (S) 1- Not Important (N) | EMPLOYABILITY SKILLS | ٧. | 1 | S | N | |--|----------|-------------|--------------|---| | I. Manages resources wisely | | • | • | 1 | | A Time management | 4 | 3 | ~ | • | | P. Money management | • | 3 | 2 | • | | C Constrant and adult/mani management | - | 3
3
3 | 2 | 1 | | D. Personnel management | 4 | 3 | 2 | 1 | | II. Exhibits strong interpersonal skills | | 2 | 2 | 1 | | A Made se a toam membel | 7 | 3 | | i | | P. Holne to teach others | 4 | 3 | 2 | i | | C Acciete clients/customars | - | 3 | 2 | • | | D Shows leadership | 4 | 3
3
3 | 2 | • | | E Madiates decision making | 4 | 3 | 2 | • | | F. Interacts well with other cultures | 4 | 3 | 2 | • | | III. Uses information appropriately | | 2 | 2 | 1 | | A Collects nertinent information | 4 | 3
3
3 | 2 | i | | | | 2 | 2 | i | | C Discominates information | - | 3 | 2 | i | | D. Processes information with computers | 4 | 3 | 2 | • | | IV. Understands complex relationships | | 2 | 2 | 1 | | A Manifore and corrects Dellottiance | 7 | 3 | 2 | 1 | | B. Improves and/or designs systems | 4 | 3 | | • | | V. Uses technology appropriately | A | 3 | 2 | 1 | | A Interprete technology | 7 | 3 | 2 | 1 | | P. Applies technology | • | 3 | 2 | i | | C. Evaluates technology | 4 | J | - | • | RATING: Please rate all of the following competencies to indicate their importance in full-time entry-level positions. 4- Very important (V) 3- important (I) 2- Somewhat important (S) 1- Not important (N) | EMPLOYABILITY SKILLS | ٧ | 1 | S | N | |---------------------------------|---|-------------|---|---| | VI. Possesses critical skills | | | | | | A. Reading | 4 | 3 | 2 | 1 | | B. Writing | 4 | 3 | 2 | 1 | | C. Mathematics | 4 | 3 | 2 | 1 | | D. Listening | 4 | 3 | 2 | 1 | | E. Speaking | 4 | 3 | 2 | 1 | | VII. Possesses thinking skills | | | _ | | | A. Creative thinking | 4 | 3 | 2 | 1 | | B. Decision making | 4 | 3 | 2 | 1 | | C. Problem solving | 4 | 3
3
3 | 2 | 1 | | D. Adapting to change | 4 | 3 | 2 | 1 | | E. Reasoning | 4 | 3 | 2 | 1 | | VIII. Possesses personal skills | | _ | _ | _ | | A. Responsibility | 4 | 3 | 2 | 1 | | B. Self-Esteem- | 4 | 3 | 2 | 1 | | C. Self-Motivation- | 4 | 3 . | 2 | 1 | | D. Social correctness | 4 | 3 | 2 | 1 | | E. Honesty | 4 | 3 | 2 | 1 | # APPENDIX F.1 Validated Competency List for Horticultural Occupations in Texas # Validated Competency List for Floriculture Occupations in the State of Texas | Flori | culture Competencies (46): | |-----------|---| | F1 | Comprehends basic plant science | | F1.1 | Identify plant by common & scientific name | | F1.2 | Prepares soil & media mixes | | F2 | Controls the plant environment | | F2.1 | Control diseases and/or pests | | F2.2 | Fertilizes plants as needed | | F2.3 | Maintains clean & sanitized facilities | | F2.4 | Maintains
storage temperature for flowers | | F2.5 | Removes diseased and/or damaged plants | | F2.6 | Utilizes appropriate watering techniques | | F3 | Develops skills in merchandise handling | | F3.1 | Arranges displays with maximum effect | | F3.2 | Delivers products to customers efficiently | | F3.3 | Maintains current inventory | | F3.4 | Performs routine maintenance when needed | | F3.5 | Prepares cut flowers for display & purchase | | F3.6 | Prepares plants for display & purchase | | F3.7 | Verify received merchandise | | F4 | Plans floral designs and arrangements | | F4.1 | Explains rules of color use in floral design | | F4.2 | Identifies appropriate flowers to be used in an arrangement | | F4.3 | Identifies appropriate materials to be used in an arrangement | | F4.4 | Lists & explains the basic rules of flower arrangement | | F4.5 | Prepares additional materials needed for an arrangement | | F4.6 | Prepares flowers needed for an arrangement | | F4.7 | Selects & constructs examples of floral design forms | | F5 | Designs various floral arrangements | | F5.1 | Constructs appropriate funeral arrangements | | F5.2 | Constructs wedding arrangements | | F5.3 | Constructs wedding nosegays | | F5.4 | Designs arrangements for holidays | | F5.5 | Makes various types of boutonnieres | | F5.6 | Makes various types of corsages | | F5.7 | Produces a dry flower arrangement | | F5.8 | Produces a fresh flower arrangement | |------------|---| | F5.9 | Produces a silk flower arrangement | | | | | F6 | Maintains interior landscapes | | F6.1 | Cleans & maintains plants for optimum growth | | F6.2 | Diagnoses & controls plant pest problems | | F6.3 | | | F6.4 | | | F6.5 | Markets plants for optimum return | | F6.6 | | | F6.7 | Waters & fertilizes interior plants for optimum growth | | F 7 | Develope skille in monketing and selec | | F7.1 | Develops skills in marketing and sales | | F7.1 | Assists customers with plant selection Conducts sales transactions | | | | | F7.3 | Displays plants & merchandise effectively | | F7.4 | | | F7.5 | Prepares plants & merchandise for marketing | | F7.6 | | | F7.7 | | | F7.8 | Writes up customer orders | | Flori | culture Employability Skills (33): | | F8 | Manages resources wisely | | F8.1 | Money management | | F8.2 | Personnel management | | F8.3 | Supply & equipment management | | F8.4 | Time management | | | | | F9 | Exhibits strong interpersonal skills | | F9.1 | Assists clients/customers | | F9.2 | Helps to teach others | | F9.3 | nteracts well with other cultures | | F9.4 | Mediates decision making | | F9.5 | Shows leadership | | | Works as a team member | | | | F10 Uses information appropriately F10.1 Collects pertinent information F10.2 Disseminates information F10.3 Interprets information F11 Understands complex relationships F11.1 Improves and/or designs systems F11.2 Monitors and/or corrects performance F12 Uses technology appropriately F12.1 Applies technology F12.2 Evaluates technology F12.3 Interprets technology F13 Possesses critical skills F13.1 Listening F13.2 Mathematics F13.3 Reading F13.4 Speaking F13.5 Writing F14 Possesses thinking skills F14.1 Adapting to change F14.2 Creative thinking F14.3 Decision making F14.4 Problem solving F14.5 Reasoning F15 Possesses personal skills F15.1 Honesty F15.2 Responsibility F15.3 Self-Esteem F15.4 Self-Motivation F15.5 Social correctness ### Validated Competency List for Landscaping Occupations in the State of Texas | Lan | dscaping Competencies (41): | |------|--| | L.1 | | | L1.1 | | | L1.2 | Draws legible plans | | L1.3 | Prepares plans for blueprinting & presentation | | L.2 | Designs Landscapes (Excluding Irrigation) | | L2.1 | Identifies basic principles of landscape design | | L2.2 | Identifies landscape plants by common & scientific names | | L2.3 | Identifies plant requirements and value before beginning a landscape design | | L2.4 | Makes preliminary sketches suitable for client evaluation | | L2.5 | Selects appropriate complements | | L.3 | Installs Landscapes (Excluding Irrigation) | | L3.1 | Cleans up the job | | L3.2 | Demonstrates the correct way to plant shrubs, trees, vines, ground covers, and I | | L3.3 | Develops bid for a landscape job | | L3.4 | Harvest transport & install plant material | | L3.5 | Prepares media mixes | | L3.6 | Prepares the location to be landscaped | | L3.7 | Receives & delivers landscape products | | L.4 | Maintain Exterior Landscape (Excluding turf) | | L4.1 | Applies appropriate fertilizers | | L4.2 | Maintains upkeep of lawn | | L4.3 | Plans & controls for pests | | L4.4 | Plans & controls for weeds | | L4.5 | Plans &controls for diseases | | L4.6 | Repairs equipment | | L5 | Install Residential & Commercial Turf Areas | | L5.1 | Identifies characteristics of turf species | | L5.2 | Identifies turf species commonly used | | L5.3 | Install turf using sod, stolons, plugs, or seed | | L5.4 | Irrigates new turf for optimum growth | L5.5 Prepares soil for installing turf L5.6 Selects appropriate turf species | L6 | Maintain Residential & Commercial Turf | |------|--| | L6.1 | Applies appropriate fertilizers | | L6.2 | Maintains upkeep of lawn | | L6.3 | Plans & controls for diseases | | L6.4 | Plans & controls for pests | | L6.5 | Plans & controls for weeds | | L6.6 | Repairs equipment | | L7 | Landscape Business Management | | L7.1 | Designs & sells landscape projects | | L7.2 | | | L7.3 | Manages business finance | | L7.4 | Practices agricultural safety | | L7.5 | Prepare estimates/ establish contracts | | L7.6 | Supervises & manages labor | | L7.7 | Understands landscaping/turf industry | | L7.8 | Uses/maintains price lists & catalogs | | Land | scaping Employability Skills (32): | | L9 | Manages resources wisely | | L9.1 | Money management | | L9.2 | Personnel management | | L9.3 | Supply & equipment management | | L9.4 | Time management | | | | ### L10 Exhibits strong interpersonal skills - L10.1 Assists clients/customers - L10.2 Helps to teach others - L10.3 Interacts well with other cultures - L10.4 Mediates decision making - L10.5 Shows leadership - L10.6 Works as a team member ### L11 Uses information appropriately - L11.1 Collects pertinent information - L11.2 Disseminates information - L11.3 Processes information with computers - L12 <u>Understands complex relationships</u> - L12.1 Improves and/or designs systems - L12.2 Monitors and/or corrects performance - L13 <u>Uses technology appropriately</u> - L13.1 Applies technology - L14 Possesses critical skills - L14.1 Listening - L14.2 Mathematics - L14.3 Reading - L14.4 Speaking - L14.5 Writing - L15 Possesses thinking skills - L15.1 Adapting to change - L15.2 Creative thinking - L15.3 Decision making - L15.4 Problem solving - L15.5 Reasoning - L16 Possesses personal skills - L16.1Honesty - L16.2 Responsibility - L16.3 Self-Esteem - L16.4 Self-Motivation - L16.5 Social Correctness ### Validated Competency List for Nursery and Greenhouse Occupations in the State of Texas ## Nursery and Greenhouse Competencies (20): | N1 | Comprehends basic plant science | |------|---| | N1.1 | Describes basic principles of plant growth | | N2 | Propagates plants, seeds, and cuttings | | N2.1 | Labels planted specimens | | N3 | Controls plant environment for optimum growth | | N3.1 | Operates equipment | | N3.2 | Plans and controls for diseases | | N3.3 | Plans and controls for pests | | N4 | Harvests plants | | N4.1 | Selects and prepares plants for sale | | N5 | Develops skills in merchandise handling | | N5.1 | | | N5.2 | Performs routine maintenance if needed | | N5.3 | Prepares for overwintering of plants | | N5.4 | | | N5.5 | Uses price lists and catalogs | | N5.6 | | | N6 | Develops skills in marketing and sales | | N6.1 | Act as consultant for customers | | N6.2 | Assist customers with flower/plant selection | | N6.3 | Assist customers with tree/shrub selection | | N6.4 | Conditions plants for sale | | N6.5 | Conducts sales transactions | | N6.6 | Displays plants effectively | | N6.7 | Prepares plants for display | N6.8 Writes up customer orders ## Nursery and Greenhouse Employability Skills (24): | . 4.344.5 | | |-----------|--| | N7 | Manages resources wisely | | N7.1 | Time management | | N8 | Ewhibite etwens in terms 1 1 22 | | N8.1 | Exhibits strong interpersonal skills Assists clients/customers | | N8.2 | | | N8.3 | | | N8.4 | with other cultures | | | Shows leadership | | N8.6 | | | 1,0.0 | us a team member | | N9 | Uses information appropriately | | N9.1 | Collects pertinent information | | N9.2 | Disseminates information | | N9.3 | Interprets information | | | · | | N10 | Uses technology appropriately | | N10.1 | Applies technology | | | _ | | | Possesses critical skills | | | Listening | | | Mathematics | | | Reading | | | Speaking | | N11.5 | Writing | | N12 | Possesses thinking skills | | | Adapting to change | | N12.2 | Decision making | | | Problem solving | | | Reasoning | | | , , , , , , , , , , , , , , , , , , , | | N13 | Possesses personal skills | | | Honesty | | N13.2 | Responsibility | | N13.3 | Self-Esteem | N13.4 Self-Motivation ### APPENDIX G.1 Employability Skills Questionnaire: Child Care -- Secondary Round 1 Home Economics Education Box 41162 Lubbock, T., 79409-1162 January 10, 1994 Dear Child Care Professional: Because of your expertise in the area of child care, you have been selected to complete the Employability Skills Questionnaire: Child Care. We need your expertise to validate competencies which will be used to plan programs that prepare students for careers in child care occupations. The packet of materials you are receiving includes the Employability Skills Questionnaire: Child Care, the Child Care Competencies used in
Texas, and the list of Employability Skills published by the U.S. Department of Labor. The Child Care Competencies serve as a standard for students who complete secondary (high school) programs which prepare them for child care occupations. These programs prepare students for entry-level positions such as child care worker, teaching assistant, and home child care provider. You are requested to do the following: mRefer to the list of Child Care Competencies, as needed, to define the 7 Child Care areas (Professionalism, Human Growth, Guidance, Curriculum, etc.) Refer to the Employability Skills, as needed, for clarification of employability skills. wComplete the Employability Skills Questionnaire: Child Care by rating the importance of each Employability Skill for each of the seven areas. For example: If you think "Manages Time" is very important for Professionalism and not important for Human Growth, you would respond this way for #1: mPlease return the Questionnaire by January 21, 1994. As part of a research project funded by the Texas Education Agency, Texas Tech University researchers are using the Delphi method to validate employability skills related to child care competencies. The enclosed questionnaire is the first step of the Delphi research process. After the results of "round one" have been tabulated, we will revise the questionnaire and return it to you. At that time you will be able to compare your ratings with the mean of all responses. Our goal is to reach consensus on the employability skill levels that professionals believe are important for child care workers completing secondary programs. Your participation will help to ensure that students preparing for child care occupations develop necessary employability skills. Thank you for your time. If you have questions, please contact me at (806) 742-3068. Sincerely, Ginny Felstehausen, Ph. D. An Affirmative Action Institution 115 120 #### CHILD CARE COMPETENCIES Directions: Please check (/) each best answer. Answer where appropriate. Number of years in child care_____ 1. Number of years in present position_____ 2. Position title 3. 4. Number of children enrolled at facility_____ Number of teachers/caregivers at facility____ 5. Is your facility? 6. _private (Check all that apply.) __not-for-profit _government supported CCMS Vendor NAEYC Accredited _corporate-sponsored 7. Is your facility a designated training site for high school students enrolled in Child Care programs? No 8. If so, what is the name of the high school(s)?____ Which best describes the educational background of employees at your facility? High School diploma All _Most _Some _None Employee training in child development beyond high school 10. λll Most Some None Employees with Child Development Associate Credential 11. _211 _Most _Some _None 12. Which best describes the number of applicants for caregiver positions? ____Many qualified applicants for each position Position is filled without interruption at facility Position is difficult to fill with qualified applicant _Other__ Please Continue --- #### EMPLOYABILITY SKILLS QUESTIONNAIRE: CHILD CARE Circle: 4=very important; 3=important; 2=somewhat important; 1=not important. | | 1=not important. | CI | 471 | ת. | CAI | RE | CC | MI | ET | ENC | TF | :S- | se | 200 | nd | lar | -v | |------|---------------------------------------|----|-----|----|------|----|----|----|----|-----|------|-----|----|-----|----------|------|----| | EMPI | LOYABILITY SKILLS | | | | lisn | | | | | | Guid | | | | | culu | | | 1. | Manages Time | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 2. | Manages Money | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 3. | Manages Material & Facilities | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 4. | Manages Human Resources | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Participates as Member of a Team | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Teaches Others New Skills | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 7. | Serves Clients/ Customers | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | в. | Exercises Leadership | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | ∍. | Negotiates | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 10. | Works with Diversity | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 11. | Acquires & Evaluates Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 12. | Organizes & Maintains
Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 13. | Interprets & | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 14. | Uses Computers to Process Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 15. | Understands Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 16. | Monitors & Corrects Performance | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 17. | Improves or Designs Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 1 | | | 1 | | _ | | 1 | | | | | | | | | | | | P1 | ea | se | CO | nt: | ın | ue | | Circle: 4=very important: 3=important; 2=somewhat important; 1=not important. CHILD CARE COMPETENCIES -- Secondary | EMP | LOYABILITY SKILLS | h | aily | /00= | sunity | S | afet | y,Be | alth | | Pro | gru | ligt. | |-----|---------------------------------------|---|------|------|--------|---|----------|------|------|---|-----|-----|-------| | 1. | Manages Time | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 2. | Manages Money | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 3. | Manages Material & Facilities | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 4. | Manages Human Resources | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Participates as Member of a Team | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 6. | Teaches Others New
Skills | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 7. | Serves Clients/
Customers | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 8. | Exercises Leadership | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 9. | Negotiates | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 10. | Works with Diversity | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 11. | Acquires & Evaluates
Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 12. | Organizes & Maintains
Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | | Interprets & | | | | | | | | | 4 | 3 | 2 | 1 | | 14. | Uses Computers to Process Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 15. | Understands Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 16. | Monitors & Corrects Performance | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 17. | Improves or Designs Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | Please continue --- BEST COPY AVAILABLE Circle: 4=very important; 3=important; 2=somewhat important; 1=not important. | · . | CI | HII | LD | CA | RE | C | IMC | ET | EN(| CII | ES- | se | ecc | nd | lar | ·y | |--|-----|-------|------|------|----|-----|------|----|----------|------|------|----|-----|-----|--------|----| | EMPLOYABILITY SKILLS | Pro | es es | iona | lisa | Bu | nan | CLO. | th | | Guid | ance | | ٥ | uri | Carj A | 1 | | 18. Selects Technology | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 19. Applies Technology to
Task | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 20. Maintains & Trouble shoots Equipment | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 21. Reading | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 22. Writing | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 23. Arithmetic/Mathematics. | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 24. Listening | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 25. Speaking | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 26. Creative Thinking | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 27. Decision Making | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 28. Problem Solving | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 29. Seeing Things in the Mind's Eye | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 30. Knowing How to Learn | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 31. Reasoning | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 32. Responsibility | 4 | 3 | 2 | .1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 33. Self-Esteem | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 34. Sociability | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 35. Self-Management | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 36. Integrity/Honesty | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | | L | | | | 1_ | | _ | | <u>1</u> | | | | | | | | Please continue--→ Circle: 4-very important: 3-important; 2-somewhat important: 1=pot important. Thank you for your time and participation. # APPENDIX G.2 Child Care Competencies -- Secondary ## CHILD CARE COMPETENCIES--Secondary (For Reference Only) #### **PROFESSIONALISM** Practice the characteristics of an early childhood education professional. Demonstrate the skills needed to locate and obtain employment. Demonstrate a knowledge of early childhood professional organizations. Identify current issues and legislation relating to early childhood care and education. #### **HUMAN GROWTH** Describe major child development theories. Practice behaviors that promote healthy development in children. Plan age appropriate learning environments for children.
Explain interventions to use when working with special needs children. #### **GUIDANCE** Practice components of effective communication with children. Identify major guidance approaches in early childhood education. Practice guidance approaches when working with children. Practice teacher behaviors which facilitate learning activities. Practice guidance approaches when working with children who have persistent social and/or emotional problems. #### **CURRICULUM** Evaluate the use of a developmentally appropriate curriculum with young children. Plan and teach a developmentally appropriate unit study for young children. Plan implementation of major content areas in an early childhood setting. Plan ways to adapt the curriculum for special needs children. #### FAMILY/COMMUNITY Evaluate an early childhood education program for multi-cultural and non-sexist themes. Plan communication strategies to strengthen parent/child care provider relationships. Demonstrate an understanding of the role of the Department of Human Services in child care settings. Plan advocacy activities to strengthen developmentally appropriate child care programs in the community. #### SAFETY, HEALTH AND NUTRITION Apply safety rules and procedures in a child care setting. Utilize health and nutrition practices in a child care setting. #### PROGRAM MANAGEMENT Identify the administrative duties of an entry level early childhood professional. Assist with management procedures and policies. Demonstrate an understanding of the Texas Department of Human Services Minimum Standards For Day Care Center. Patton, M. M., & Harriman, M. W. (1991). 2 + 2 Tech Prep Early Childhood Professions I Curriculum Guide. Austin: Texas Education Agency. BEST COPY AVAILABLE # APPENDIX G.3 SCANS Supplement BEST COPY AVAILABLE #### EMPLOYABILITY SKILLS (For Reference Only) - 1. Time Selects & ranks goal-relevant activities, allocates time, & prepares & follows schedules. - Money Uses or prepares budgets, makes forecasts, keeps records, and make adjustments to meet objectives. - 3. Material and Facilities Acquires, stores, allocates, and uses materials or space efficiently. - 4. Human Resources Assesses skills and distributes work accordingly, evaluates performance and provides feedback. - 5. Participates as Member of a Team Contributes to group effort. - 6. Teaches Others New Skills - Serves Clients/Customers Works to satisfy customer's expectations. - 8. Exercises Leadership Communicates ideas to justify position, persuades and convinces others, responsibly challenges existing procedures and policies. - 9. Negotiates Works toward agreements involving exchange. - 10. Works with Diversity Works well with men and women from diverse backgrounds. - 11. Acquires and Evaluates Information - 12. Organizes and Maintains Information - 13. Interprets and Communicates Information - 14. Uses Computers to Process Information - 15.* Understands Systems Knows how social, organizational, and technological systems work and operates effectively with them.* - 16. Monitors and Corrects Performance Distinguishes trends, predicts impacts on system operations, diagnoses system's performance and corrects malfunctions. - 17.* Improves or Designs Systems Suggests modifications to existing systems and develops new or alternative systems to improve performance.* - 18.** Selects Technology Chooses procedures, tools, or equipment including computers and related technologies.** - 19.** Applies Technology to Task Understands overall intent and proper procedures for setup and operation of equipment.** 124 Note that Systems could include families; co-worker/staff; institutions such as the government, schools, and churches; and professional organizations. [&]quot;Note that Technology could include office machines. TV/VCRs, video games, record players/CDs, and overhead projectors. - 20. Maintains and Troubleshoots Equipment Prevents, identifies, or solves problems with equipment, including computers and other technologies. - 21. Reading Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules. - 22. Writing Communicates thoughts, ideas, information, and messages in writing: creates documents such as letters, directions, manuals, reports, graphs, and flow charts. - 23. Arithmetic/Mathematics Performs basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques. - 24. Listening Receives, attends to, interprets, and responds to verbal messages and other cues. - 25. Speaking Organizes ideas and communicates orally. - 26. Creative Thinking Generates new ideas. - 27. Decision Making Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative. - 28. Problem Solving Recognizes problems and devises and implements plan of action. - 29. Seeing Things in the Mind's Eye Organizes and processes symbols, pictures, graphs, objects, and other information. - 30. Knowing How to Learn Uses efficient learning techniques to acquire and apply new knowledge and skills. - 31. Reasoning Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem. - 32. Responsibility Exerts a high level of effort and perserves towards goal attainment. - 33. Self-esteem · Believes in own self-worth and maintains a positive view of self. - 34. Sociability Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings. - 35. Self-Management Assesses self-accurately, sets personal goals, monitors progress, and exhibits self-control. - 36. Integrity/Honesty Chooses ethical courses of action. The Secretary's Commission on Achieving Necessary Skills (1991). What work requires of schools: A SCANS report for America 2000. U.S. Department of Labor. ### APPENDIX G.4 Eniployability Skills Questionnaire: Child Care -- Secondary Round II 126 # TEXAS TECH Home Economics Education Box 41162 Lubbock, TX 79409-1162 March 1, 1994 Dear Child Care Professional: Thank you for your participation in the Employability Skills Questionnaire: Child Care. A great deal of agreement was reached during the first round. You will not re-rate items for which there was agreement, and "AGREE" will appear in the appropriate box. There are 64 items for which agreement was not reached. We are asking you to rate these items again. This packet of materials contains the Employability Skills Questionnaire: Child Care II. the Child Care Competencies used in Texas, and the list of Employability Skills published by the U.S. Department of Labor. The Child Care Competencies serve as a standard for students who complete secondary (high school) programs which prepare them for child care occupations. These programs prepare students for entry-level positions such as child care worker, teaching assistant, and home child care provider. You are requested to do the following: - ■Refer to the list of Child Care Competencies and Employability Skills, as needed. - © Complete the Employability Skills Questionnaire: Child Care II by rating the importance of each skill for which agreement was not reached. The average rating from round one is given in bold type. Your previous rating is circled in green. Compare your previous rating to the average and rerate the item. - If your <u>new</u> rating is more than one rating point from the average, please explain very briefly in the space below the item. For example: | the nem. | Ruman Growth | Guidance | |-----------------|--------------|----------| | 1. Manages Time | 4 3 2 1 | 4 3 2 1 | | | 2.9 | 3.2 | (Write your explanation here.) In this example, since the average for Human Growth is 2.9, if your rating is a 2 or 3, no explanation is necessary; however, if your response is 1 or 4, please explain in the space provided. For Guidance, explain ratings of 1 or 2. mPlease return the ivory page of the Questionnaire by March 11, 1994. Please accept the enclosed stickers as a token of our thanks. We appreciate your time. You are helping to shape the educational requirements of students preparing for careers in child care. If you have questions, contact me at (806) 742-3068. Sincerely. Gippy Felstehausen, Ph. D. ### EMPLOYABILITY SKILLS QUESTIONNAIRE: CHILD CARE II Circle: 4=very important; 3=important; 2=somewhat important; 1=not important. | | 1=not importent. | | | | 9 | |----------|---|-----------------|--------------------------|----------------------|-------------------------| | EMP: | LOYABILITY SKILLS | Professionalism | RE COMPET: Bunan Growth | ENCIESSe
Guidance | condary
Curiculus | | 1. | Manages Time | AGREE | 4 3 2 1 2.9 | 4 3 2 1 3.2 | AGREE | | 2. | Manages Money | 4 3 2 1 | 4 3 2 1 2.4 | 4 3 2 1 | 4 3 2 1 2.7 | | 3. | Manages Material & Facilities | AGREE | AGREE | AGREE | AGREE | | 4. | Manages Human Resources | AGREE | 4 3 2 1 2.9 | 4 3 2 1 2.9 | AGREE | | 5. | Participates as Member of a Team | AGREE | AGREE | AGREE | AGREE | | 6. | Teaches Others New Skills | AGREE | AGREE | AGREE | AGREE | | 7. | · · · · · · · · · · · · · · · · · · · | AGREE | AGREE | AGREE | AGREE | | 8.
9. | Exercises Leadership Negotiates | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | AGREE
4 3 2 1
2.7 | | | Works with Diversity Acquires & Evaluates | | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | | Information Organizes & Maintains | 1 | 4 3 2 1 | AGREE | AGREE | | | Information | | 3.0 | | | | 13. | Interprets & | AGREE | AGREE | AGREE | AGREE | | 14. | Information Uses Computers to Process Information | 4 3 2 1 2.3 | 4 3 2 1 2.1 | AGREE | 4 3 2 1
1.9 | | 15. | Understands Systems | 4 3 2 1 2.9 | 4 3 2 1 2.8 | 4 3 2 1 2.7 | 4 3 2 1
2.7 | | | | 14 | 1 | Please co | ntinue | 128 Circle: 4=very important: 3=important: 2=somewhat important; 1=not important. ## CHILD CARE COMPETENCIES -- Secondary Family/Community Safety.
Realth Program Not. | EMPI | LOYABILITY SKILLS | Family/Community | Safety, Health | Program Mgt. | |------|---|------------------|----------------|----------------| | 1. | Manages Time | AGREE | AGREE | AGREE | | 2. | Manages Money | 4 3 2 1
3.0 | 4 3 2 1 2.3 | AGREE | | 3. | Manages Material & | AGREE | AGREE | AGREE | | 4. | Facilities
Manages Human Resources | 4 3 2 1 2.9 | 4 3 2 1 2.9 | AGREE | | 5. | Participates as | AGREE | AGREE | AGREE | | 6. | Member of a Team
Teaches Others New
Skills | AGREE | AGREE | AGREE | | 7. | Serves Clients/ Customers | AGREE | AGREE | AGREE | | 8. | Exercises Leadership | AGREE | 4 3 2 1 3.0 | AGREE | | 9. | Negotiates | 4 3 2 1 3.2 | 4 3 2 1 2.4 | 4 3 2 1
3.2 | | 10. | Works with Diversity | AGREE | 4 3 2 1 2.8 | A GREE | | 11. | Acquires & Evaluates Information | AGREE | AGREE | AGREE | | 12. | Organizes & Maintains Information | AGREE | AGREE | AGREE | | 13. | Interprets & | AGREE | AGREE | AGREE | | 14. | Information Uses Computers to Process Information | AGREE | AGREE | 4 3 2 1 2.4 | | 15. | Understands Systems | 4 3 2 1 2.7 | 4 3 2 1 2.7 | 4 3 2 1
3.0 | | 16. | Monitors & Corrects Performance | 4 3 2 1 | 4 3 2 1
3.4 | AGREE | Please continue --- Circle: 4=very important; 3=important; 2=comentat important; 1=not important. | | CHILD CA | RE COMPET | ENCIESS | secondary | |----------------------|-----------------|--------------|----------|-----------| | EMPLOYABILITY SKILLS | Professionalism | Ruman Growth | Guidance | Curiculus | | | 3 | | 1.0000 | 10000 | | EMPLOY | WRITILA SKITT2 | P10(622)0101112# | uman grower | GATATICE | CMITCHIME | |-------------------|-------------------------------------|------------------|----------------|----------------|----------------| | | mitors & Corrects | AGREE | AGREE | AGREE | AGREE | | 17. Im | proves or Designs
stems | AGREE | 4 3 2 1 2.7 | 4 3 2 1 2.7 | 4 3 2 1 2.8 | | 18. Se | lects Technology | 4 3 2 1 2.6 | 4 3 2 1 2.2 | 4 3 2 1
2.3 | 4 3 2 1 2.6 | | 19. Ap | plies Technology to
sk | 4 3 2 1 | 4 3 2 1 | 4 3 2 1 | 4 3 2 1
2.8 | | 20. Ma | intains & Trouble
oots Equipment | 4 3 2 1
2.8 | 4 3 2 1 2.0 | AGREE | 4 3 2 1 2.6 | | 21. Re-
22. Wr | adingiting | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 23. Ar | ithmetic/Mathematics. | AGREE | 4 3 2 1 3.2 | 4 3 2 1 3.2 | AGREE | | 24. Li | stening | AGREE | AGREE | AGREE | AGREE | | | eaking | AGREE | AGREE | AGREE | AGREE | | | eative Thinking | AGREE | AGREE | AGREE | AGREE | | | cision Making | AGREE | AGREE
AGREE | AGREE
AGREE | AGREE | | | oblem Solvingeing Things in | AGREE
AGREE | AGREE | AGREE | AGREE | | | e Mind's Eye | AGREE | HOKEL | ACKEE | IIONED. | | | owing How to Learn | AGREE | AGREE | AGREE | AGREE | | | asoning | AGREE | AGREE | AGREE | AGREE | | 32. Re | sponsibility | AGREE | AGREE | AGREE | AGREE | | | lf-Esteem | AGREE | AGREE | AGREE | AGREE | | | ciability | AGREE | AGREE | AGREE | AGREE | | | lf-Management | AGREE | AGREE | AGREE
AGREE | AGREE | | 36. In | tegrity/Honesty | AGREE | AGREE | AGREE | AGREE | | | - | <u> </u> | | | <u> </u> | Please continue--→ Circle: 4=very important; 3=important; 2=somenat important; 1=not important. # CHILD CARE COMPETENCIES--Secondary Family/Community Safety, Health Program Myt. EMPLOYABILITY SKILLS | 19711// Committed | | | |----------------------------------|---|--| | 4 3 2 1 2.4 | 4 3 2 1
2.6 | 4 3 2 1
2.8 | | 4 3 2 1 2.2 | 4 3 2 1 2.2 | 4 3 2 1
2.7 | | 4 3 2 1
2.3 | 4 3 2 1 2.2 | 4 3 2 1 .
2.9 | | 4 3 2 1 | 4 3 2 1 2.5 | 4 3 2 1 | | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 4 3 2 1 | 4 3 2 1 2.9 | AGREE | | AGREE
AGREE
AGREE
AGREE | AGREE
AGREE
AGREE
AGREE
AGREE | AGREE
AGREE
AGREE
AGREE
AGREE | | 3.2 | 3.1 | | | AGREE
AGREE
AGREE
AGREE | AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE | AGREE
AGREE
AGREE
AGREE
AGREE
AGREE | | | 4 3 2 1
2.4
4 3 2 1
2.2
4 3 2 1
2.3
4 3 2
1
2.3
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE
AGREE | 2.4 2.6 4 3 2 1 4 3 2 1 2.2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Thank you for your time and participation. APPENDIX G.5 Employability Skills Questionnaire: Child Care -- Secondary Round III Home Economics Education Box 41162 Lubbock, TX 79409-1162 September 1, 1994 spring in the Dear Child Care Professional: Thank you for your participation last spring in the Employability Skills Questionnaire: Child Care. A great deal of agreement was reached during the first and second rounds. A third round is necessary for the sixteen skills still in question for which agreement was not reached. We are asking you to rate these sixteen items again. This packet of materials contains the Employability Skills Questionnaire: Child Care II, the Child Care Competencies used in Texas, and the list of Employability Skills published by the U.S. Department of Labor. The Child Care Competencies serve as a standard for students who complete secondary (high school) programs which prepare them for child care occupations. These programs prepare students for entry-level positions such as child care worker, teaching assistant, and home child care provider. You are requested to do the following: •Refer to the list of Child Care Competencies and Employability Skills, as needed. •Complete the Employability Skills Questionnaire: Child Care Round III by rating the importance of each skill for which agreement was not reached. The average rating from round two is given in bold type. Your previous rating is circled in green. Compare your previous rating to the average and re-rate the item. For example: Human Growth 1. Manages Money 4 3 2 1 2.4 •Please return the ivory page of the Questionnaire by September 15, 1994. Please accept the enclosed stickers as a token of our thanks. We appreciate your time. You are helping to shape the educational requirements of students preparing for careers in child care. If you have questions, contact me at (806) 742-3068. Sincerely, Ginny Felstehausen, Ph. D. # Employability Skills Questionnaire: Child Care/Secondary Delphi Round III Employability Skills Competency | Employability Skills | <u> </u> | Cor | <u>npetency</u> | | | |-----------------------------------|---------------------|-----------------|-----------------|-----------------|-------------------| | | Profession
alism | Human
Growth | Guidance | Curricu-
lum | Safety/
Health | | Manages Money | | 4 3 2 1
2.4 | | | | | Manages Human
Resources | | | | 4 3 2 1
3.1 | | | Exercises Leadership | | 4 3 2 1
3.1 | 4 3 2 1
3.2 | 4 3 2 1
3.1 | | | Negotiates | 4 3 2 1
3.3 | 4 3 2 1
2.9 | 4 3 2 1
3.2 | | | | Monitors & Corrects · Performance | | 4 3 2 1
3.2 | 4 3 2 1
3.1 | | | | Improves or Designs
Systems | 4 3 2 1 3.1 | 3 | | 4 3 2 1 2.8 | | | Selects Technology | 4 3 2 1
2.6 | 4 3 2 1 2.2 | 4 3 2 1
2.3 | | | | Seeing Things in the Mind's Eye | | | | | 4 3 2 1
3.0 | Circle: 4=very important; 3=important; 2=somewhat important; 1=not important. ## APPENDIX H.1 Employability Skills Questionnaire: Child Care -- Postsecondary Round I Home Economics Education Box 41162 Lubbock, TX 79409-1162 January 10, 1994 Dear Child Care Professional: Because of your expertise in the area of child care, you have been selected to complete the Employability Skills Questionnaire: Child Care. We need your expertise to validate competencies which will be used to plan programs that prepare students for careers in child care occupations. The packet of materials you are receiving includes the Employability Skills Questionnaire: Child Care, the Child Care Competencies used in Texas, and the list of Employability Skills published by the U.S. Department of Labor. The Child Care Competencies serve as a standard for students who complete advanced (postsecondary) programs which prepare them for child care occupations. These two-year programs prepare students for advanced child care occupations. You are requested to do the following: - Refer to the list of Child Care Competencies, as needed, to define the 7 Child Care areas (Professionalism, Human Growth, Guidance, Curriculum, etc.) Refer to the Employability Skills, as needed, for clarification of employability skills. - a Complete the Employability Skills Questionnaire: Child Care by rating the importance of each Employability Skill for each of the seven areas. For example: If you think "Manages Time" is very important for Professionalism and not important for Human Growth, you would respond this way for #1: **Professionalis** Human Growth 1. Manages Time 103 2 1 2: 4320 ■Please return the Questionnaire by January 21, 1994. As part of a research project funded by the Texas Education Agency, Texas Tech University researchers are using the Delphi method to validate employability skills related to child care competencies. The enclosed questionnaire is the first step of the Delphi research process. After the results of "round one" have been tabulated, we will revise the questionnaire and return it to you. At that time you will be able to compare your ratings with the mean of all responses. Our goal is to reach consensus on the employability skill levels that professionals believe are important for child care workers completing postsecondary programs. Your participation will help to ensure that students preparing for child care occupations develop necessary employability skills. Thank you for your time. If you have questions, please contact me at (806) 742-3068. Sincerely, Ginny Felstehausen, Ph. D. 136 ## CHILD CARE COMPETENCIES | | ctions: Please check (J) each best answer. Answer where opriate. | |-------|--| | 1. | Number of years in child care | | 2. | Number of years in present position | | 3. | Position title | | 4. | Number of children enrolled at facility | | 5. | Number of teachers/caregivers at facility | | 6. | Is your facility?privatenot-for-profitgovernment supportedCCMS VendorNAEYC Accreditedcorporate-sponsored | | 7. | Is your facility a designated training site for high school students enrolled in Child Care programs?YesNo | | 8. | If so, what is the name of the high school(s)? | | Which | h best describes the educational background of employees at | | | facility? | | 9. | | | | <u></u> | | | Most | | | Some | | 10. | Employee training in child development beyond high school | | | | | | Most | | | Some | | | None | | 11. | Employees with Child Development Associate CredentialAll | | | Most | | | Some | | | None | | 12. | Which best describes the number of applicants for caregiver | | | positions?Many qualified applicants for each position | | | Position is filled without interruption at facility | | | Position is difficult to fill with qualified applicant | | | Other | | | Please Continue | | | | EMPLOYABILITY SKILLS QUESTIONNAIRE: CHILD CARE Circle: 4=very important; 3=important; 2=somewhat important; 1=not important. |
| 1=aut important. | | | | | | | | | | | _ | | | | | _ | |-----|---------------------------------------|---|----------|---|--------------|---|---|--------------|----|----|-------------|----|----|-----|-----|----|---| | EMP | LOYABILITY SKILLS | | | | CAF
alisa | | | MIP)
Grou | | | IE:
Quid | | | | | | | | 1. | Manages Time | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 2. | Manages Money | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 3. | Manages Material & Facilities | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 4. | Manages Human Resources | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Participates as Member of a Team | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Teaches Others New Skills | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 7. | Serves Clients/ Customers | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 3. | Exercises Leadership | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | | Negotiates | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 10. | Works with Diversity | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 11. | Acquires & Evaluates Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 12. | Organizes & Maintains
Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 13. | Interprets & | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | | Uses Computers to Process Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1. | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Understands Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | .6. | Monitors & Corrects Performance | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1. | 4 | 3 | 2 | 1 | | .7. | Improves or Designs Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 3 | | | | | 2 | | | | | - | | | | | | | | P1 | ea: | se | co | nt: | inı | ue | | Circle: 4=very important; 3=important; 2=somewhat important; 1=not important. CHILD CARE COMPETENCIES -- Postsecondary | EMP | LOYABILITY SKILLS | fai | ily, | /Com | unity | Si | ifety | ,Bea | lth | | Proc | raa | ligt. | |-----|---------------------------------------|-----|------|------|-------|----|-------|------|-----|---|------|-----|-------| | 1. | Manages Time | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 2. | Manages Money | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 3. | Manages Material &
Facilities | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 4. | Manages Human Resources | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 5. | Participates as Member of a Team | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 6. | Teaches Others New
Skills | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 7. | Serves Clients/
Customers | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 8. | Exercises Leadership | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 9. | Negotiates | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 10. | Works with Diversity | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 11. | Acquires & Evaluates Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 12. | Organizes & Maintains
Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 13. | Interprets & | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 14. | Uses Computers to Process Information | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 15. | Understands Systems | 4 | 3 | 2 | 1, | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 16. | Monitors & Corrects Performance | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 17. | Improves or Designs Systems | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | Please continue --- Circle: 4=very important; 3=important; 2=communat important; 1=not important. | EMPLOYABILITY SKILLS | | | | CAR
lisa | | | IPE
Co | | (C) | ES | | | | | cult | dar
B | |--|---|---|---|-------------|----------|---|-----------|-----|----------|----|---|---|----------|---|------|-------------| | | | | | | | | _ | | | _ | _ | | _ | | - | | | 18. Selects Technology | 4 | 3 | 2 | 1 | 4 | 3 | 2 | | | | | 1 | ļ | | | | | 19. Applies Technology to
Task | 4 | 3 | 2 | 1 | 4 | 3 | 2 | | | | | 1 | | | | | | 20. Maintains & Trouble shoots Equipment | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 21. Reading | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 22. Writing | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 23. Arithmetic/Mathematics. | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 24. Listening | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 25. Speaking | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 26. Creative Thinking | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 27. Decision Making | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 28. Problem Solving | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 29. Seeing Things in the Mind's Eye | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 30. Knowing How to Learn | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 31. Reasoning | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 32. Responsibility | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 33. Self-Esteem | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 34. Sociability | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 35. Self-Management | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 36. Integrity/Honesty | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 - | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | | | | | | <u> </u> | | | | <u>L</u> | | | | <u> </u> | | | | Please continue--- Circle: 4=very important; 3=important; 2=comenhat important; 1=not important. CHILD CARE COMPETENCIES -- Postsecondary | EMPLOYABILITY SKILLS | ?a | ily, | Com | unity | Ş. | ıfety | , H | alth | | Pro | p 11 | Agt. | |--|-----|------|-----|-------|---------|-------|-----|------|---|-----|------|------| | 18. Selects Technology | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 19. Applies Technology to
Task | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 20. Maintains & Trouble shoots Equipment | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 21. Reading | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 22. Writing | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 23. Arithmetic/Mathematics. | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 24. Listening | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 25. Speaking | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 26. Creative Thinking | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 27. Decision Making | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 28. Problem Solving | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 29. Seeing Things in the Mind's Eye | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 30. Knowing How to Learn | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 31. Reasoning | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 32. Responsibility | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 33. Self-Esteem | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 34. Sociability | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 35. Self-Management | . 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | 4 | 3 | 2 | 1 | | 36. Integrity/Honesty | ¥ | | | | 4 | . 3 | 2 | 1 | 4 | , 3 | 3 2 | 1 | | | L | | | | <u></u> | | | | 1 | | _ | | Thank you for your time and participation. # APPENDIX H.2 Child Care Competencies -- Postsecondary # CHILD CARE COMPETENCIES--Postsecondary (For Reference Only) #### **PROFESSIONALISM** Model the professional characteristics of an early childhood educator. Demonstrate the professional skills needed for entry into the early childhood care profession as an associate teacher. Recognize the need for participation in professional organizations for young children. Recognize current leaders and forces shaping early childhood care and education. #### **HUMAN GROWTH** Analyze the major child development theories. Demonstrate teacher behaviors that promote healthy development in children. Implement age appropriate learning environments for children. Utilize interventions while working with special needs children. #### **GUIDANCE** Demonstrate effective communication skills when working with children. Develop and implement a guidance plan for a specified age group. Perform skillfully appropriate guidance techniques when working with children. Demonstrate teacher behaviors which facilitate learning activities. Develop and implement an age-appropriate guidance plan for a child who has persistent social and/or emotional problems. #### **CURRICULUM** Implement a developmentally appropriate curriculum for a selected age group. Plan and teach a developmentally appropriate curriculum for young children. Design interest centers for a specific age group in all the major content areas. Plan/implement an individualized program for a special needs child. #### **FAMILY/COMMUNITY** Plan and implement program activities which incorporate multi-cultural, non-sexist themes and materials. Implement communication strategies which strengthen parent/child care provider relationships. Inform parents of services available to families. Implement advocacy activities which strengthen developmentally appropriate child care programs in the community. #### SAFETY, HEALTH, AND NUTRITION Perform by means of monitoring, teaching, supervising, and applying safety principles in a child care setting. Perform by means of monitoring, teaching, supervising, and applying health/nutrition principles and regulations in a child care setting. ####
PROGRAM MANAGEMENT Identify the administrative duties of an early childhood education director. Apply management procedures and policies in a child care setting. Comply with the Texas Department of Human Services Minimum Standards For Day Care Centers. Patton, M. M., & Harriman, M. W. (1991). 2 + 2 Tech Prep Early Childhood Professions I Curriculum Guide. Austin: Texas Education Agency. APPENDIX H.3 SCANS Supplement #### EMPLOYABILITY SKILLS (For Reference Only) - 1. Time Selects & ranks goal-relevant activities, allocates time, & prepares & follows schedules. - 2. Money Uses or prepares budgets, makes forecasts, keeps records, and make adjustments to meet objectives. - 3. Material and Facilities Acquires, stores, allocates, and uses materials or space efficiently. - 4. Human Resources Assesses skills and distributes work accordingly, evaluates performance and provides feedback. - 5. Participates as Member of a Team Contributes to group effort. - 6. Teaches Others New Skills - 7. Serves Clients/Customers Works to satisfy customer's expectations. - 8. Exercises Leadership Communicates ideas to justify position, persuades and convinces others, responsibly challenges existing procedures and policies. - 9. Negotiates Works toward agreements involving exchange. - 10. Works with Diversity Works well with men and women from diverse backgrounds. - 11. Acquires and Evaluates Information - 12. Organizes and Maintains Information. - 13. Interprets and Communicates Information - 14. Uses Computers to Process Information - 15.* Understands Systems Knows how social, organizational, and technological systems work and operates effectively with them.* - 16. Monitors and Corrects Performance Distinguishes trends, predicts impacts on system operations, diagnoses system's performance and corrects malfunctions. - 17.* Improves or Designs Systems Suggests modifications to existing systems and develops new or alternative systems to improve performance.* - 18.** Selects Technology Chooses procedures, tools, or equipment including computers and related technologies.** - 19.** Applies Technology to Task Understands overall intent and proper procedures for setup and operation of equipment.** Note that Systems could include families; co-worker/staff; institutions such as the government, schools, and churches; and professional organizations. [&]quot;Note that Technology could include office machines, TV/VCRs, video games, record players/CDs, and overhead projectors. - 20. Maintains and Troubleshoots Equipment Prevents, identifies, or solves problems with equipment, including computers and other technologies. - 21. Reading Locates, understands, and interprets written information in prose and in documents such as manuals, graphs, and schedules. - 22. Writing Communicates thoughts, ideas, information, and messages in writing; creates documents such as letters, directions, manuals, reports, graphs, and flow charts. - 23. Arithmetic/Mathematics Performs basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques. - Listening Receives, attends to, interprets, and responds to verbal messages and other cues. - 25. Speaking Organizes ideas and communicates orally. - 26. Creative Thinking Generates new ideas. - 27. Decision Making Specifies goals and constraints, generates alternatives, considers risks, and evaluates and chooses best alternative. - 28. Problem Solving Recognizes problems and devises and implements plan of action. - 29. Seeing Things in the Mind's Eye Organizes and processes symbols, pictures, graphs, objects, and other information. - 30. Knowing How to Learn Uses efficient learning techniques to acquire and apply new knowledge and skills. - 31. Reasoning Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem. - 32. Responsibility Exerts a high level of effort and perserves towards goal attainment. - 33. Self-esteem Believes in own self-worth and maintains a positive view of self. - 34. Sociability Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group settings. - 35. Self-Management Assesses self-accurately, sets personal goals, monitors progress, and exhibits self-control. - 36. Integrity/Honesty Chooses ethical courses of action. The Secretary's Commission on Achieving Necessary Skills (1991). What work requires of schools: A SCANS report for America 2000. U.S. Department of Labor. ### APPENDIX H.4 Employability Skills Questionnaire: Child Care - Postsecondary Round II Home Economics Education Box 41162 Lubbock, TX **9409-1162 March 1, 1994 Dear Child Care Professional: Thank you for your participation in the Employability Skills Questionnaire: Child Care. A great deal of agreement was reached during the first round. You will not re-rate items for which there was agreement, and "AGREE" will appear in the appropriate box. There are 76 items for which agreement was not reached. We are asking you to rate these items again. This packet contains the Employability Skills Questionnaire: Child Care II, the Child Care Competencies used in Texas, and the list of Employability Skills published by the U.S. Department of Labor. Child Care Competencies serve as a standard for students who complete advanced (postsecondary) programs which prepare them for child care occupations. These two-year programs prepare students for advanced child care occupations. You are requested to do the following: - Refer to the list of Child Care Competencies and Employability Skills, as needed. - ©Complete the Employability Skills Questionnaire: Child Care II by rating the importance of each skill for which agreement was not reached. The average rating from round one is given in bold type. Your previous rating is circled in green. Compare your previous rating to the average and rerate the item. - If your <u>new</u> rating is more than one rating point from the average, please explain very briefly in the space below the item. For example: | | Human Growth | Guidance | |-----------------|--------------|----------| | 1. Manages time | 4321 | 4321 | | | 2.7 | 1.1 | #### (Write your explanation here.) In this example, since the average for Human Growth is 2.7, if your rating is a 2 or 3, no explanation is necessary. However, if your response is 1 or 4, please explain in the space provided. For Guidance, explain a rating of 1 or 2. "Please return the gray page of the Questionnaire by March 11, 1994. Please accept the enclosed stickers as a token of our thanks. We appreciate your time. You are helping to shape the educational requirements of students preparing for careers in child care. If you have questions, please contact me at (806) 742-3068. Sincerely, Gimy Felsteffausen, Ph. D **BEST COPY AVAILABLE** An Affirmatice Acten institution 148 ## EMPLOYABILITY SKILLS QUESTIONNAIRE: CHILD CARE II Circle: 4-wery important; 3-important; 2-somewhat important; 1-mot important. | | 1-80¢ Taboccanc | 011TT D 03T | D VONDEME | VOTECDo | ******* | |-----|---|-----------------|---------------------------|----------------|-------------| | EMP | LOYABILITY SKILLS | Professionalisa | E COMPETE
Human Growth | Quidance | Curriculus | | 1. | Manages Time | AGREE | 4 3 2 1 2.7 | 4 3 2 1 3.1 | AGREE | | 2. | Manages Money | AGREE | 4 3 2 1 2.6 | 4 3 2 1 | 4 3 2 1 2.4 | | 3. | Manages Material & Facilities | AGREE | 4 3 2 1 | AGREE | AGREE | | 4. | Manages Human Resources | AGREE | AGREE | 4 3 2 1
3.1 | 4 3 2 1 3.2 | | 5. | Participates as Member of a Team | AGREE | AGREE | AGREE | AGREE | | 6. | Teaches Others New Skills | AGREE | AGREE | AGREE | 4 3 2 1 3.3 | | 7. | Serves Clients/ Customers | AGREE | AGREE. | AGREE | AGREE | | 3. | Exercises Leadership | AGREE | 4 3 2 1 2.7 | 4 3 2 1 2.9 | 4 3 2 1 3.1 | | €. | Negotiates | AGREE | 4 3 2 1 2.8 | AGREE | 4 3 2 1 2.9 | | 10. | Works with Diversity | AGREE | AGREE | AGREE | AGREE | | 11. | Acquires & Evaluates Information | AGREE | 4 3 2 1 3.1 | AGREE | 4 3 2 1 3.4 | | 12. | Organizes & Maintains | AGREE | AGREE | AGREE | AGREE | | 13. | Information Interprets & Communicates Information | AGREE | AGREE | AGREE | AGREE | | L4. | Uses Computers to Process Information | 4 3 2 1
2.7 | 4 3 2 1
1.8 | AGREE | 4 3 2 1 2.1 | | 15. | Understands Systems | AGREE | 4 3 2 1 | 4 3 2 1 | 4 3 2 1 | Circle: 4=very important: 3=important; 2=nonembat important: 1=not important. CHILD CARE COMPETENCIES -- Postsecondary | EMPLOYABILITY | SKILLS | Family/Community | Safety, Health | Program Mgt. | |---------------|--------|------------------|----------------|--------------| |---------------|--------|------------------|----------------|--------------| | | | | | | = | |-----|---|----------------|-------------|----------------|---------| | 1. | Manages Time | AGREE | 4 3 2 1 3.0 | AGREE | , . | | 2. | Manages Money | 4 3 2 1 | 4 3 2 1 2.5 | 4 3 2 1
3.1 | | | 3. | Manages Material & Facilities | AGREE | 4 3 2 1 | AGREE | · | | 4. | Manages Human Resources | AGREE | 4 3 2 1 | AGREE | | | 5. | Participates as Member of a Team | AGREE | AGREE | AGREE | | | 6. | | AGREE | AGREE | AGREE | | | 7. | Serves Clients/ Customers | AGREE | AGREE | AGREE | | | 8. | | 4 3 2 1 | 4 3 2 1 2.9 | AGREE | | | 9. | Negotiates | AGREE | 4 3 2 1 2.9 | AGREE | | | 10. | Works with Diversity | AGREE. | 4 3 2 1 2.9 | AGREE | | | 11. | Acquires & Evaluates Information | -AGREE | 4 3 2 1 | AGREE | | | 12. | Organizes & Maintains
Information | AGREE | 4 3 2 1 | AGREE | | | 13. | Interprets & | AGREE | AGREE | AGREE | | | 14. | Information Uses Computers to Process Information | 4 3 2 1 | 4 3 2 1 | 4 3 2 1 2.8 | | | 15. | Understands Systems | 4 3 2 1
2.7 | 4 3 2 1 2.5 | 4 3 2 1 3.1 | | | 16. | Monitors & Corrects Performance | 4 3 2 1
3.1 | AGREE | AGREE | | | | | н | • | Please co | ntinue→ | Circle: 4-very
important: 3-important: 2-sommant important: 1-not important. CHILD CARE COMPETENCIES -- Postsecondary | EMPLOYABILITY SKILLS | Professionalisa | Busan Growth | | Curicilu | |---|-----------------|-----------------------|-----------------------|----------------| | 16. Monitors & Corrects Performance 17. Improves or Designs | 4321 | | AGREE 4 3 2 1 | AGREE 4 3 2 1 | | Systems 18. Selects Technology | 3.1 | 2.5
4 3 2 1
2.3 | 2.7
4 3 2 1
2.4 | 4 3 2 1
2.7 | | 19. Applies Technology to Task | 4 3 2.1
2.7 | 4 3 2 1 2.2 | 4 3 2 1 | 4 3 2 1
2.9 | | 20. Maintains & Trouble shoots Equipment | 4 3 2 1
2.4 | 4 3 2 1 | 4 3 2 1 2.1 | 4 3 2 1 2.1 | | 21. Reading | AGREE | AGREE | AGREE | AGREE | | 22. Writing | AGREE | AGREE | 4 3 2 1 3.3 | AGREE | | 23. Arithmetic/Mathematics. | agree | 4 3 2 1 | 4 3 2 1 3.0 | AGREE | | 24. Listening | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 26. Creative Thinking 27. Decision Making | AGREE | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 28. Problem Solving | AGREE | AGREE | AGREE | AGREE | | 29. Seeing Things in the Mind's Eye | AGREE | 4 3 2 1 | 3.2 | 4 3 2 1
3.3 | | 30. Knowing How to Learn | AGREE
AGREE | A/JREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 31. Reasoning | AGREE | AGREE | AGREE | AGREE | | 33. Self-Esteem | | AGREE | AGREE | AGREE
AGREE | | 35. Self-Management | AGREE | AGREE | AGREE | AGREE | | 36. Integrity/Honesty | AGREE | AGREE | AGREE | AGREE | | | | <u></u> | <u> </u> | _ <u></u> | Please continue--- Circle: 4-wery important; 3-important; 2-somewhat important; 1-mot important. CHILD CARE COMPETENCIES -- Postsecondary | EMP | LOYABILITY SKILLS | Family/Community | Safety, Bealth | Program Mgt. | |------------|---|------------------|------------------|----------------| | 17. | Improves or Designs Systems | 4 3 2 1
2.5 | 4 3 2 1
3.1 | AGREE | | 18. | Selects Technology | 4 3 2 1 2.3 | 4 3 2 1
2.4 | AGREE | | 19. | Applies Technology to Task | 4 3 2 1
2.3 | 4 3 2 1
2.5 | AGREE | | 20. | Maintains & Trouble
shoots Equipment | 4 3 2 1
2.1 | 4 3 2 1
2.5 | AGREE | | 21. | Reading | AGREE | AGREE | AGREE | | 22. | Writing | AGREE | 4 3 2 1 3.3 | AGREE | | 23. | Arithmetic/Mathematics. | 4 3 2 1
2.9 | 4 3 2 1 -
2.9 | AGREE | | 24. | Listening | AGREE | AGREE
AGREE | AGREE
AGREE | | 26. | Creative Thinking | AGREE | AGREE | AGREE | | 27.
28. | Decision Making Problem Solving | AGREE | AGREE
AGREE | AGREE
AGREE | | 29. | Seeing Things in
the Mind's Eye | 4 3 2 1
3.2 | 4 3 2 1 | AGREE | | | Knowing How to Learn Reasoning | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 32. | Responsibility | AGREE | AGREE | AGREE | | 33.
34. | Self-Esteem | AGREE
AGREE | AGREE
AGREE | AGREE
AGREE | | 35. | Self-Management | AGREE | AGREE
AGREE | AGREE
AGREE | | 36. | Integrity/Honesty | AGREE | AGREE | AGREE | Thank you for your time and participation. APPENDIX H.5 Employability Skills Questionnaire: Child Care -- Postsecondary Round III Home Economics Education Box 41162 Lubbock, TX 79409 1162 September 1, 1994 Dear Child Care Professional: Thank you for your participation last spring in the Employability Skills Questionnaire: Child Care. A great deal of agreement was reached during the first and second rounds. A third round is necessary for the thirty-four skills still in question for which agreement was not reached. We are asking you to rate these items again. This packet contains the Employability Skills Questionnaire: Child Care II, the Child Care Competencies used in Texas, and the list of Employability Skills published by the U.S. Department of Labor. Child Care Competencies serve as a standard for students who complete advanced (postsecondary) programs which prepare them for child care occupations. These two-year programs prepare students for advanced child care occupations. You are requested to do the following: •Refer to the list of Child Care Competencies and Employability Skills, as needed. •Complete the Employability Skills Questionnaire: Child Care Round III by rating the importance of each skill for which agreement was not reached. The average rating from round two is given in bold type. Your previous rating is circled in green. Compare your previous rating to the average and re-rate the item. For example: Human Growth 1. Manages time 4 3 2 1 2.8 •Please return the gray page of the Questionnaire by <u>September</u> 15, 1994. Please accept the enclosed stickers as a token of our thanks. We appreciate your time. You are helping to shape the educational requirements of students preparing for careers in child care. If you have questions, please contact me at (806) 742-3068. Sincerely, January Talla Charles Ginny Felstehausen, Ph. D. # Employability Skills Questionnaire: 4. # Child Care/Post Secondary Delphi Round III Employability Skills Competency | Employability Skills | | | | Competency | | | | |--|----------------------|-----------------|-------------|-----------------|---------------------------|-------------------|----------------------------| | | Profes-
sionalism | Human
Growth | Guidance | Curricu-
lum | Family/
Commu-
nity | Safety/
Health | Program
Manage-
ment | | Manages Time | | 4 3 2 1
2.8 | | | , | | | | Manages Money | | 4 3 2 1
2.7 | 4 3 2 1 2.2 | 4 3 2 1 2.7 | 4 3 2 1
2.8 | 4 3 2 1 2.5 | | | Exercises Leadership | | 4 3 2 1 2.9 | 4 3 2 1 3.1 | | | | | | Negotiates | | | | 4 3 2 1 2.9 | | 4 3 2 1
2.8 | | | Works with Diversity | | | | | _ | 4 3 2 1 2.9 | | | Uses Computers to Process Information | 4 3 2 1 2.8 | 4 3 2 1 1.8 | | 4 3 2 1 2.4 | 4 3 2 1 2.2 | 4 3 2 1 1.9 | 4 3 2 1 3.0 | | Understands Systems | | 4 3 2 1 3.1 | 4 3 2 1 3.2 | 4 3 2 1 3.0 | 4 3 2 1
3.2 | 4 3 2 1 2.9 | - | | Improves or Designs
Systems | | | 4 3 2 1 2.9 | 4 3 2 1 3.0 | | | | | Selects Technology | 4 3 2 1 2.5 | 4 3 2 1 2.2 | | | | | | | Applies Technology
to Task | | 4 3 2 1 2.2 | 4 3 2 1 2.2 | 4 3 2 1 2.9 | | | | | Maintains & Trouble-
shoots Equipment | 4 3 2 1 2.3 | | | 4 3 2 1 2.1 | | | | | Arithmetic/
Mathematics | | 4 3 2 1 3.1 | 4 3 2 1 3.1 | | 4 3 2 1 3.0 | | | Circle: 4=very important; 3=important; 2=somewhat important; l=not important. # APPENDIX I Competencies Telephone Interview Form | Date_ | StatePerson Called | |---|---| | City, | StatePerson Called | | | TELEPHONE SURVEY QUESTIONS | | My na
Unive
funde
asses
have
horti | duction: me is I am a graduate student at Texas Tech ersity. Recently you received a fax explaining a project ed by the Texas Education Agency. The project deals with the esment of exit-level competencies of secondary students who completed a sequence of courses in child care or culture. I am most interested in child care. If you know by information on horticulture, please tell me(State) een identified as having done some work in this area. | | ITF V | ou familiar with the competencies that have been identified? es, May I ask you a few questions?) (If no, Do you know I could contact to give me some information?) | | **Sec
**Pho | ond contact person: | | hack | ou have 15 minutes to visit with me? Or should I call you at a more convenient time? Date | | in ch | cions: Does(state) have a state approved sequence of courses aild care? Yes No | | 2.
child | Does your state have identified exit-level competencies in care? Yes No | | 3. | How were they identified and developed? | | 4. | Have the competencies been validated? Yes No | | 5. | How were these competencies validated? | | 6.
proce | Who was involved in the identification and/or validation
ess?
Business? Industry? Labor? Teachers? | | 7. | Are the competencies published in a curriculum guide? Yes No Some other source? | | 8. | Are the competencies being assessed? Yes No | | 9. | What methods are being used for assessment? Check lists? | Phone Number_ Portfolios? Rating Scales, etc? - 10. Why were these methods chosen? - 11. How could I obtain a copy of the competencies and all assessment materials? - 12. Are there other agencies in your state that have materials related to child care competencies and assessment? Yes No - 13. What other states are you aware of that have identified child care competencies and assessment? - 14. Has your state done similar work in other home economics education occupations? Yes No What areas? If so, whom should I contact? How do I get a copy? 15. Agriculture at Texas Tech University is doing a joint project in the field of horticulture. Does your state have validated competencies in this area? Yes No If so, whom should I contact? How do I get a copy? 16. What about other occupational areas in your state? Whom should I contact? How do I get a copy? Conclusion: Thank you very much for you time and assistance. Your information will greatly assist us in compiling and validating an appropriate competency list. I appreciate your help. Thank you. # APPENDIX J Authentic Assessment Telephone Interview Form #### AUTHENTIC ASSESSMENT OF SELECTED TEACHERS | Teacher_ | | |----------|--| | Phone # | | | school | | | State | | Suggested types of Authentic Assessment - 1. Oral discourse - 2. Exhibitions - 3. Experiments - 4. Portfolios - 5. Score sheets - 6. Observation checklists - 7. Tape/video/laser recordings - 8. Practical demonstrations - 9.
Products - 10. Using a computer - 11. Learning logs/journals - 12. Interviews - 13. Mock trials - 14. Research reports How many trials/tasks are allowed before mastery is determined? Do you perceive the assessment as being equitable for minorities and gender? What new assessments might you use in the future? How useful are assessments in showing growth to students? parents? administrators? employers? Where are tasks performed? On-the-job? In the classroom?